# .. JIC FILE CULY **TECHNICAL REPORT SL-87-6** ## METHODS FOR CONTROLLING EFFECTS OF ALKALI-SILICA REACTION IN CONCRETE by Alan D. Buck, Katharine Mather Structures Laboratory DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers PO Box 631, Vicksburg, Mississippi 39180-0631 February 1987 Final Report Approved For Public Release; Distribution Unlimited Prepared for DEPARTMENT OF THE ARMY US Army Corps of Engineers Washington, DC 20314-1000 Under CWIS Work Unit 31294 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. Unclassified | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |-----------------------------------------------------------------------------------|-------------------------------------------------------|-----------------------|------------------------|---------------------|-------------------------------------------------------------| | REPORT D | OCUMENTATIO | N PAGE A | 7847 | 9 10 | orm Approved<br>DMB No. 0704-0188<br>xp. Date. Jun 30, 1986 | | 1a REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE | MARKINGS | | | | 20 SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | AVAILABILITY OF | REPORT | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDU | LE | Approved in | for public i | elease; | distribution | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION R | EPORT NUM | BER(S) | | Technical Report SL-87-6 | | | | | | | 6a NAME OF PERFORMING ORGANIZATION USAEWES Structures Laboratory | 6b. OFFICE SYMBOL<br>(If applicable)<br>WESSC | 7a NAME OF MC | ONITORING ORGA | NIZATION | | | 6c. ADDRESS (City, State, and ZIP Code)<br>PO Box 631<br>Vicksburg, MS 39180-0631 | | 7b. ADDRESS (Cit | y, State, and ZIP ( | Code) | | | , 12.00 to 1 | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b OFFICE SYMBOL<br>(If applicable) | 9 PROCUREMENT | INSTRUMENT ID | NTIFICATIO | N NUMBER | | US Army Corps of Engineers | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | | | - | | Washington, DC 20314-1000 | | PROGRAM<br>ELEMENT NO | PROJECT<br>NO<br>31294 | TASK<br>NO | WORK UNIT<br>ACCESSION NO | | | | | 31237 | | | | 11 TITLE (Include Security Classification) Methods for Controlling Effects | s of Alkali-Sili | lca Reaction | in Concrete | | | | 12 PERSONAL AUTHOR(S) | | | | | | | Buck, Alan D., and Mather, Kati | | | | | | | 13a TYPE OF REPORT 13b TIME CO<br>Final report FROM | TO | February | | Day) 15 P | AGE COUNT<br>65 | | 16 SUPPLEMENTARY NOTATION Available from National Technic | Tafamatian | Complete 529 | 95 Damb Band | 1 Bood | Sandana | | field, VA 22161. | cat intormatton | Service, Jac | o rott koya | ii koau, | Shi ing- | | 17 COSATI CODES | SUBJECT TERMS ( | CONTINUE ON COVERS | if necessary and | identify by | block number) | | FIELD GROUP SUB-GROUP | Alkali-aggre | | • | Fly ash | · · | | 333 6.133 | Cement / | sace reaction | | Pozzuola | | | | Concrete / | _ | · | | | | 19 ARRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | This research project cond | | | | | | | reaction in concrete. Ten poz-<br>tively be used to maximize red | zolans were test | ted to determ | mine how the | y could | most effec- | | pessimum amounts of opal or of | | | | | | | cements of several levels of a | | | | | | | ash AD-509, and natural pozzol | | | | | | | selected levels of cement repl | | | | | | | and an estimated pessimum for<br>of these pozzolans at their op | | _ | | | _ | | several tenths of a percent we | | | | | | | that some fly ashes when used | • | | | | | | more expansion, especially wit | | | | | | | tional water-soluble alkali pr | | ly ash to the | e system. | <del>lock was</del> | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT DUNCLASSIFIED/UNLIMITED SAME AS R | PT Drie week | 21 ABSTRACT SEC | URITY CLASSIFIC | | | | 224 NAME OF RESPONSIBLE INDIVIDUAL | PT DTIC USERS | 226 TELEPHONE (I | | | CE SYMBOL | | | 0.44.00 | l and a second | | <u> </u> | | | DD FORM 1473, 84 MAR 83 AP | R edition may be used un<br>All other editions are of | | SECURITY | CLASSIFICAT | ION OF THIS PAGE | #### 19. ABSTRACT (Continued). different mineral fractions of a reactive granite gneiss plus the whole rock to identify the reactive constituent; it was concluded that the reactivity of the granite gneiss was due to strained quartz as a constituent mineral. Work with combinations of silica fume and calcium hydroxide with water showed the reactivity of the fume and identified a well crystallized calcium silicate (CSH-I) as the reaction product. ### Preface This project involved study of methods to minimize alkali-silica reaction; it was authorized and started in 1976. The project was performed by the Structures Laboratory (SL), US Army Engineer Waterways Experiment Station (WES) for the US Army Corps of Engineers (USACE) under Civil Works Investigational Study Work Unit 31294, "Minimize Alkali-Silica Reaction." Mr. Fred Anderson (DAEN-ECE-D) was the USACE Technical Monitor. Mrs. Katharine Mather, formerly of SL, was Project Leader. All work was conducted under the supervision of Mr. John M. Scanlon, Chief, Concrete Technology Division (CTD), SL, and Mr. Bryant Mather, Chief, SL. This report was prepared by Mr. A. D. Buck. Others engaged in the work included Messrs. J. P. Burkes, G. S. Wong, Jay E. Rhoderick, and Ron Reinhold, CTD. COL Allen F. Grum, USA, was the previous Director of WES. The present Commander and Director of WES is COL Dwayne G. Lee, CE. Dr. Robert W. Whalin is the Technical Director. ### Contents | | | | rage | |----------------------------------------------------------------|---|---|------| | Preface | • | • | 1 | | Conversion Factors, Non-SI to SI (Metric) Units of Measurement | • | • | 3 | | Introduction | • | • | 4 | | Materials and Procedures | • | | 4 | | Results | • | • | 9 | | Conclusions | • | • | 16 | | References | • | • | 17 | | Tables 1-44 | | | | ## Conversion Factors, Non-SI to SI (Metric) Units of Measurement Non-SI units of measurements used in this report can be converted to SI (metric) units as follows: | Multiply | Ву | To Obtain | |-----------------------------------|-------------|-----------------------------| | angstroms | 0.1 | nanometres | | Fahrenheit degrees | 5/9 | Celsius degrees or kelvins* | | inches | 25.4 | millimetres | | pounds (force) per<br>square inch | 0.006894757 | megapascals | | pounds (mass) | 0.4535924 | kilograms | | tons (2,000 pounds, mass) | 907.1847 | kilograms | <sup>\*</sup> To obtain Celsius (C) temperature readings from Fahrenheit (F) readings, use the following formula: C = (5/9)(F - 32). To obtain Kelvin (K) readings, use: K = (5/9)(F - 32) + 273.15. #### METHODS FOR CONTROLLING EFFECTS OF ALKALI-SILICA REACTION IN CONCRETE #### Introduction 1. The intent of this project was to search for practical controls for the effects of alkali-silica reaction in light of the evolving changes in cement composition brought about by changes in environmental controls. This research project was entitled "Minimize Alkali-Silica Reaction" and was conducted from 1976 through 1980. One portion of the work included determination of pessimum aggregate levels. The word "pessimum" is used to denote the most reactive amount of reactive material in an aggregate. It need not be and usually is not 100 percent of an aggregate. #### Materials and Procedures 2. This project was conducted in several phases. The major effort consisted of testing 10 pozzolanic admixtures at two of three different levels with each of three cements of different alkali contents in mortar bars made with Pyrex glass. This was done to determine the most effective amount of pozzolan to effectively reduce expansion in this test. This testing was in general accordance with American Society for Testing and Materials (ASTM) C 441/CRD-C 257 (US Army Engineer Waterways Experiment Station (WES) 1949). This was followed by expansion testing of three reactive aggregates (Pyrex glass, opal, and glassy igneous rock) to establish their pessimum amounts with a low-alkali cement and two different high-alkali cements or with just the latter. Once the most effective amount of pozzolan and worst (pessimum) amount of reactive aggregate had been established, they were combined with two high-alkali cements in mortar bars to evaluate the control that was obtained by measurements of expansion in the mortar-bar test (ASTM C 227/CRD-C 123) (WES 1949). This was done using three reactive aggregates (chert, opal, and glassy igneous rock), two high-alkali cements, and three pozzolans (subbituminous coal fly ash, lignite fly ash, natural (pozzolan)). Chert was used instead of Pyrex glass for several reasons; these included the fact that Pyrex has its pessimum amount at 100 percent and is not a realistic aggregate. However, since no experimentation had been done with the chert, its pessimum amount was estimated. Another part of the work consisted of testing a slowly reactive granite gneiss as sand, as coarse aggregate, and in separated mineral fractions to evaluate reactivity and to identify the reactive constituent of the rock. The final part of this work consisted of combining cement or calcium hydroxide (CH) with fly ash or the natural pozzolan or silica fume and water and monitoring changes by periodic determination of strength levels, by X-ray diffraction (XRD), and by scanning electron microscopy (SEM). Most of this latter effort centered on the reaction of a silica fume with CH. There was some characterization of materials as needed, especially of the reactive aggregates. The cements and pozzolans that were used had already been characterized by physical, chemical, and petrographic examination in other work. - 3. The following materials were used as coarse aggregate or fine aggregate or both: - a. <u>CL-3 G-1</u>. For this work, 200 lb\* of Pyrex glass cullet were received. Some of it was crushed into fine aggregate sizes. - b. <u>CL-4 G-1</u>. This was approximately 1,000 lb of chunks of Beltane opal. Some of it was crushed into fine aggregate sizes. - c. CL-28 MS-1. This was a reactive glassy igneous rock from a quarry near Jackson Hole, Wyoming.\*\* Two shipments of chunks were received. The first was about 40 lb and the second was about 100 lb. All of the 40-lb sample and about half of the other shipment were combined and crushed into fine aggregate sizes. - d. <u>CL-22 MS-1</u>. This was fine aggregate processed from a local reactive chert gravel. - e. About 2 tons of reactive granite gneiss from Georgia were received in October 1976. A small amount of this was essentially 6-in. aggregate (CL-14 G-1(A)); the remainder was No. 67 rock (CL-14 G-1(B)) which is similar in size distribution to No. 4 to 3/4-in. material. As before, some of the No. 67 rock was crushed into fine aggregate sizes (CL-14 MS-1). Heavy media separation was used to divide some of this fine aggregate into three parts; one was a biotite mica concentration, another was a potassium feldspar concentration, and the third was a combined quartz and plagioclase feldspar concentration. - 4. All of the reactive materials were washed after crushing and before use to remove fines. The washing of the mineral separations of the granite gneiss was mainly to remove all traces of heavy liquid. <sup>\*</sup> A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page 3. <sup>\*\*</sup> Identified as glassy andesite porphyry in a petrographic report by the US Army Engineer Division Laboratory, Missouri River (1975). - 5. Two similar samples of limestone fine aggregate (CL-MS-28, CL-2 MS-1(3)) were used as needed to dilute the reactive aggregate (Pyrex, opal, glassy igneous rock, and chert) in a mortar mixture. - 6. Petrographic examinations were made and physical data obtained for the aggregate samples as needed. - 7. Four different portland cements, not counting repeat samples, were used in this project. They are identified below: - a. RC-688, RC-688(2). This was low-alkali cement (0.44, 0.37 percent as $Na_20$ ) from Mississippi. - b. RC-720. This was high-alkali cement (0.79 percent as Na<sub>2</sub>0) from Michigan. It was replaced by RC-725 when all of RC-720 had been used. - c. RC-725. This was high-alkali cement (0.78 percent as Na<sub>2</sub>0) from Missouri. - d. RC-756, RC-756(2), RC-761. These were high-alkali (1.16, 1.31, and 1.07 percent as Na<sub>2</sub>0) cements from New York. RC-761 was used for RC-756 during the course of this work due to lack of RC-756. - 8. Eleven mineral admixtures were used. These were nine fly ashes (four lignite, three subbituminous coal, and two bituminous coal), one natural glass, and one silica fume, as identified below: - a. AD-505. Subbituminous coal fly ash from Missouri. - b. AD-506. Lignite fly ash from Texas. - c. AD-507. Subbituminous coal fly ash from Missouri. - d. AD-509. Lignite fly ash from North Dakota. - e. AD-510. Lignite fly ash from Minnesota. - f. AD-511. Bituminous coal fly ash from Georgia. - g. AD-512. Subbituminous coal fly ash from Iowa. - h. AD-513. Lignite fly ash from Colorado. - i. AD-570. Bituminous coal fly ash from Mississippi. - j. AD-518. Natural glass pozzolan from California. - k. AD-536, AD-536(2). Silica fume from Alabama. - 9. Standard chemical and physical tests were made on all 4 cements plus repeat shipments and 11 admixtures. In addition, petrographic methods were used to identify crystalline phases in these materials. For the cements, this included examinations by XRD on the whole cement, on the insoluble residue after treatment with maleic acid, and on this insoluble residue after treatment with ammonium chloride. The latter two examinations were not made on all of the cements. Treatment with maleic acid removes silicate phases; treatment with ammonium chloride removes sulfate phases. Examination of XRD patterns made after these chemical treatments is simplified and comparison between patterns of the same material before and after such treatment can assist in making correct identifications. The petrographic methods that were used also included examination of materials with a stereomicroscope, examination of grain immersion mounts and of thin sections with a polarizing microscope, and examination of materials with a scanning electron microscope. - 10. All of the admixtures except the AD-570 ash were used at a 30 percent solid volume replacement level with low-alkali cement RC-688, with moderately high-alkali cement RC-720, and with high-alkali cement RC-756; length-change expansion was measured at 14 days and compared with similar data for bars made with these cements without any admixture. The reactive aggregate was the Pyrex glass. This testing procedure is essentially as described in ASTM C 441/CRD-C 257 (WES 1949) except for the use of other than the specified 25 percent admixture replacement by solid volume. The general intent was to calculate reductions in expansion for each admixture compared to its corresponding control mixture. If the reduction was 75 percent or more, the mixture was repeated using 25 percent admixture by solid volume replacement of cement. If the reduction was less than 75 percent, the mixture would be repeated using 50 percent replacement. In general, this was done with exceptions or modifications as needed. It was necessary to change from RC-720 to RC-725, a cement of similar alkali content, for the second phase because all of RC-720 had already been used. The amount of silica fume was reduced to 15 percent replacement because bars containing 30 percent fume shrank instead of expanding. Reduction in expansion data were later used to estimate the amount of admixture needed to obtain 75 percent reduction in expansion. This was done by plotting these data and interpolating or extrapolating as required to obtain these values. - 11. The next step was to determine pessimum amounts of reactive material (Pyrex glass, opal, and glassy igneous rock) by using different amounts of these materials in the fine aggregate in mortar and determining expansion of mortar bars using the same test method as before for Pyrex glass. The reactive material was blended with limestone fine aggregate as needed. This was done for Pyrex glass and opal using RC-688 or RC-688(2), RC-725, and RC-756 or RC-761 (used to replace the exhausted supply of RC-756). The same procedures were used with the glassy igneous rock using cements RC-725 and RC-756(2), but test method ASTM C 227/CRD-C 123 (WES 1949) was used instead of ASTM C 441/CRD-C 257 (WES 1949). When the fine aggregate for mortar was to be a blend of limestone and reactive material, the reactive material used consisted of equal portions by mass of three sieve fractions: 2.36-1.18mm, 1.18mm-600 $\mu$ m, and 600 $\mu$ m-300 $\mu$ m (No. 8-No. 16; No. 16-No. 30; No. 30-No. 50, respectively). - 12. Using the preceding work as a basis for choosing the most effective amount of admixture to reduce expansion due to alkali-silica reaction and the worst (pessimum) amount of aggregate to obtain maximum expansion by the same reaction, mortar mixtures were made and tested by ASTM C 227/CRD-C 123 (WES 1949) using such combinations to determine the control that was obtained. Fly ashes AD-505 (subbituminous) and AD-509 (lignite) were used to represent the ashes and AD-518 was used to represent a natural pozzolan. Moderately high-alkali RC-725 and high-alkali RC-756(2) cements were used. The reactive aggregates were opal, glassy igneous rock, and chert produced by crushing chert gravel. As indicated earlier, it was decided not to use the Pyrex glass. Therefore, a pessimum level for the chert was estimated since no work had been done to determine this value. The reactive rocks were distributed equally in the No. 16, 30, 50, and 100 sieves but no No. 8 size material was used. This inclusion of the smaller size in this work and not in the work to determine pessimum amounts of aggregate was necessary to compensate for some chert contamination of the limestone. - 13. A different phase of the project work was done on the slowly reactive granite gneiss. Some of the coarse aggregate was crushed into fine aggregate sizes. A concrete mixture was made using this rock as coarse and fine aggregate. Compressive strength data for this mixture were obtained through 1 year. Length changes for specimens stored in a moist environment at 100° and 140° F were measured for 32 months. Mortar bars were made with the fine aggregate and measured for length changes under the same conditions as above for 30 months; the compressive strengths of 2- by 2- by 2-in. mortar cubes from this mixture were tested through 1 year. - 14. The four major mineral phases in the reactive granite gneiss were separated into concentrations of biotite mica, potassium feldspar, and combined quartz and plagioclase by density separation of fine aggregate using a heavy liquid. Quartz and plagioclase were left combined because their densities were too close to permit a reasonable separation. The intent was to determine which phase or phases were responsible for the reactivity of the rock. Since this effort resulted in small amounts and sizes of these concentrations, the amount of work that could be done was limited. Three normal size mortar bars (1 by 1 by 11-1/4 in.) were made with the mica concentration and three with the quartz-plagioclase concentration using only the 600-, 300-, and 150-µm (No. 30, 50, 100) sieves,\* as these were all that were available; high-alkali cement RC-756(2) was used. One bar of each set was stored at 100° F with the other two bars kept at 140° F; these were measured for length changes periodically for 27 months. There was not enough of the potassium feldspar concentration to make normal size bars. Therefore, six small bars (1/2 by 1/2 by 3-1/2 in.) were made as above from each of the three mineral concentrations and half were tested for length changes at each of the same two temperatures for 1 year. Molds and containers to make these smaller bars were provided by the courtesy of Mr. Robert S. Barneyback, Jr., then at Purdue University. development and composition of hydration products with time of cement and pozzolan or hydrated lime (CH) and pozzolan-paste mixtures. Materials were low-alkali cement RC-688(2) or CH with bituminous coal fly ash AD-511, natural pozzolan AD-518, and silica fume AD-536(2). Early combinations were one part cement or CH with two parts pozzolan; later the ratios were one to one and the water contents were changed. Curing was usually at room temperature for 24 hr and at 100° F thereafter. Composition was determined by periodic monitoring by XRD and SEM. After these early efforts, most mixtures that were made were CH and silica fume due to the unusual activity of this material; flow was usually between 95 to 110 percent. Adequate consolidation of paste specimens made with the fume was a continual problem due to the unusual fineness of this material. The final work in this phase was to make CH and fume mixtures and CH with bituminous fly ash AD-570 mixtures to have lime-to-silica (CaO/SiO<sub>2</sub>, C/S) ratios of about 1 to 2; testing was as before. <sup>\*</sup> About 30 percent retained on the $600-\mu m$ sieve, 34 percent on the $300-\mu m$ sieve, and 36 percent on the $150-\mu m$ sieve. #### Results 16. Chemical and physical analytical data for the cements and the mineral admixtures that were used are shown in Tables 1 through 7 and 8 through 19, respectively; petrographic data for these materials are given in Reinhold et al. (1986). The work done to determine the most effective amount of 10 of these pozzolans in reducing expansion was described earlier. The actual expansion data are shown for low-alkali cement RC-688 in Table 20, moderate highalkali cement RC-720 or RC-725 in Table 21, and high-alkali cement RC-756 in Table 22. These include initial mixtures with 30 percent pozzolan plus mixtures with 25 or 50 percent pozzolan plus the 15 percent silica fume. The data are generally self-explanatory. However, the behavior of three of the four lignite ashes should be noted. They were the only 3 (AD-509, AD-510, AD-513) of the 10 pozzolans that permitted more than 0.1 percent expansion when combined with low-alkali cement. As shown in Table 23, which is the calculation of reduction in expansion obtained with these pozzolans, these three actually encouraged expansion at the 30 percent level with the low-alkali cement. AD-510 also did this with moderate high-alkali cement RC-720 at the 30 percent level. Ash AD-510 was always found to be unusual without specific recognition of why this was so. Data for ashes AD-509, AD-510, and AD-513 (Tables 11, 12, and 15, respectively) show the following alkali contents: Percent Alkali as Na 0 | | | | <b>≟</b> | | |--------|---------|-----------|----------|-------| | | Water | | Acid | | | Ashes | Soluble | Available | Soluble | Total | | AD-509 | 0.39 | 1.63 | 1.69 | 5.16 | | AD-510 | 0.66 | 2.55 | 2.67 | 3.54 | | AD-513 | 0.01 | 0.65 | 0.85 | 1.65 | The total alkali content of low-alkali cement RC-688 is 0.44 percent expressed as Na<sub>2</sub>0. It appears that use of AD-509 and AD-510 and perhaps AD-513 may have added as much alkali for reaction as was removed by replacing 30 percent of the cement, especially with the low-alkali cement. 17. Ashes AD-505 and AD-509 and the natural pozzolan AD-518 were later selected for further work. The foregoing data indicated most effective amounts by solid volume of each to inhibit expansion as follows: #### Subbituminous Coal Fly Ash AD-505 - 30 percent with cement RC-725 - 50 percent with cement RC-756(2) #### Lignite Fly Ash AD-509 - 50 percent with cement RC-725 - 60 percent with cement RC-756(2) #### Natural Pozzolan AD-518 10 percent with either cement This indication that large amounts of pozzolan would be needed to reduce expansion to an acceptable level had also been found by Pepper and Mather (1959). The set of three bars made with high-alkali cement RC-715 without pozzolan had expansions at 14 days of 0.374, 0.323, and 0.382 for an average of 0.360 percent. - 18. The next part of this work was done to find pessimum amounts of reactive aggregates. The expansion data in Tables 24, 25, and 26 for Pyrex glass aggregate clearly show expansion always increases with amount, so its pessimum is 100 percent with each of three different cements. - 19. Data for Beltane opal (CL-4 G-1) at the 2-, 4-, 6-, and 100-percent levels with cement RC-688 are shown in Table 27. Data for Beltane opal at the 1-, 2-, 4-, 6-, and 100-percent levels with cement RC-725 are shown in Table 28. Table 29 presents the data for Beltane opal at the 1-, 2-, 4-, 6-, and 100-percent levels with RC-756 or RC-761. XRD examination of crushed opal representative of that used in mortar bars indicated it was composed of: | Mineral | Relative Amount | |----------------------------------------------------|-----------------| | Low temperature dis-<br>ordered alpha<br>tridymite | Major | | Quartz | Moderate | | High-temperature tridymite | Minor | | High- and low-temperature cristobalite | Minor | There was probably also some amorphous material. Similar work with a separate hand sample showed the above composition plus the presence of weak XRD peaks at 5.8 and 5.0 Å. Robert Barneyback, then at Purdue University, suggested these might be due to alunite, which is a hydrated potassium aluminum sulfate mineral. The chemical analyses of the composite sample and of the hand sample in Table 30 show a much higher sulfate level for the hand sample. It was concluded that there was some alunite in the hand sample but not in the rock used for mortar bars. 20. Expansion data for glassy igneous rock (CL-28 MS-1) at the 3-, 6-, 12-, and 100-percent levels in mortar bars with cement RC-725 are shown in Table 31. Similar data at the 5-, 10-, 20-, 40-, and 100-percent levels with cement RC-756(2) are shown in Table 32. These tests were made in accordance with ASTM C 227/CRD-C 123 (WES 1949) instead of ASTM C 441/CRD-C 257 (WES 1949), but this change should not be significant for the purpose of this work. XRD examination of both shipments of this rock showed crystalline phases to be tridymite, a 14-A clay, plagioclase feldspar, pyroxene, magnetite, and hematite for the second shipment only, all in minor amounts. Examination of thin sections showed the rock to consist largely of a ground mass of devitrified glass with recognizable phenocrysts of some of the above phases; hypersthene, a pyroxene, was recognized as one of the pyroxenes by its pleochroism. Based on these examinations, the two shipments were combined as described and processed into fine aggregate. A chemical analysis of the fine aggregate was made and is shown in Table 33. The total alkali in this rock expressed as Na,0 is 5.04 percent calculated from the data for Na,0 and K,0 in the average column in this table. Separate analysis to determine the amount of watersoluble alkali in the rock was also done. Twenty grams of the rock were added to 200 ml of water in a flask. The flask was shaken for 10 min, and the solution filtered through a Buchner funnel which contained a filter paper. The filtrate was then diluted to 500 ml, and the Na<sub>2</sub>0 and K<sub>2</sub>0 determined by atomic absorption spectrophotometer (AA). The results are: Water-soluble $Na_2^0$ - 0.002 percent Water-soluble $K_2^0$ - 0.006 percent Total water-soluble alkali, as $Na_2^0$ - 0.007 percent This showed that most of the alkali was not water soluble. - 21. Examination of the foregoing data for the three reactive aggregates indicated the following: - a. The pessimum amount was 100 percent for the Pyrex glass with all of the three cements used. As indicated before, it was decided not to use this material in the next part of this work. - b. The pessimum amount for the Beltane opal was about 1 percent or less with low-alkali cement RC-688, 1.5 percent with moderate high-alkali cement RC-725, and 3 percent with high-alkali cements RC-756 or RC-761; RC-756(2) was used in the next work because the supplies of RC-756 and RC-761 were exhausted. - c. The pessimum amount for the glassy igneous rock was 9 percent with moderate high-alkali cement RC-725 and 30 percent with high-alkali cement RC-756(2). - 22. The physical properties of these reactive aggregates were not obtained since they were not needed to make mortars. The two limestone fine aggregates that were combined to dilute the reactive aggregates had the following properties: | | Absorption percent | Relative<br>Density | |---------------|--------------------|---------------------| | CRD-MS-28 | 0.6 | 2.71 | | CRD-2 MS-1(3) | 0.5 | 2.72 | - 23. Tables 34 through 39 show the expansion data obtained when what were intended to be the most effective amounts of three pozzolans or no pozzolan (control mixture) were combined with intended pessimum amounts of three different reactive aggregates with each of two high-alkali cements. The data in Tables 34 and 35 indicate that the estimated pessimum of 80 percent for the chert was too high; therefore, no further attention will be paid to these data. - 24. Since the no-pozzolan condition in Tables 36 through 39 represents the interpolation of reactive aggregate amounts from Tables 28 and 29 for the opal and Tables 31 and 32 for the glassy igneous rock, it is possible to determine by inspection of the data whether pessimum amounts were actually used. By this comparison the pessimum amounts look good for the 3-percent opal and both levels of glassy igneous rock. Visual interpolation from Table 28 at 56 days indicates expansion should be about 0.1 percent for 1.5 percent opal with cement RC-725. Since it was actually about half this amount (Table 36), a batching error in the amount of opal used probably occurred since a separate remake of mortar using cement RC-725 and 1.5 percent opal did show the expansion expected. In any case, less attention should be paid in this table to the effect of pozzolan. - 25. The use of 30 or 50 percent of ash AD-505 and of 50 or 60 percent of ash AD-509 through 105 to 113 days of testing (Tables 37, 38, and 39) seems quite effective as expansions of about 0.17 to 0.45 percent in the control mixtures without a pozzolan were all reduced to about 0.01 to 0.02 percent. - 26. An extrapolated value for the most effective amount of natural pozzolan AD-518 from the mixtures that contained 30 and 25 percent of it was 10 percent. However, inspection of the data for those mixtures containing this amount of AD-518 (Tables 36 through 39) shows that 10 percent was not effective in reducing expansion. Six additional mortar mixtures containing 0, 5, 10, 20, 25, and 30 percent of AD-518 were made with high-alkali cement RC-756(2) and 3 percent opal and tested for length changes out to about 90 days (only 29 days for the mixture with 25 percent AD-518) (Table 40). These verify that 10 percent or less of this material is not effective in reducing expansion and that 20 to 30 percent is required. It may be that the 30 and 25 percent amounts in the original work gave data points too close together to do a good extrapolation. In any event, this material was effective in reducing expansion when it was used at its proper amounts of 20 to 30 percent. The work just described was reported by Buck (1985). - 27. Work with the reactive granite gneiss (CL-14 G-1(B), CL-14 MS-1) has already been described. Table 41 shows compressive strength data for 3-by 6-in. concrete specimens and 2-by 2-by 2-in. mortar cubes made with this rock and high-alkali cement RC-756(2) through 1 year of testing. The absorption and density of this material as coarse aggregate and fine aggregate are shown below: | | Absorption percent | Relative<br>Density | |---------------------------|--------------------|---------------------| | Rock CL-14 G-1(B) | 0.7 | 2.68 | | Fine Aggregate CL-14 MS-1 | 1.0 | 2.74 | The strength data seem normal and do not reflect the slow reactivity of this rock. Length-change data for specimens from the same concrete and mortar mixtures are shown in Table 42 through 30 or 32 months of testing; the testing was at two temperatures (100° and 140° F) like that for gravels described in other work (Buck and Mather 1984). Both the concrete and mortar specimens show expansion of about 0.05 to 0.06 percent after 2 years at the lower temperature; they show definitely significant expansion (~0.10 percent) by this age at the higher temperature. The expansion results for these specimens were much like those for the gravels just mentioned. - 28. Length-change data for the mica and the quartz-plagioclase feldspar concentrations that were separated from the granite gneiss and used in three normal size mortar bars are shown in Table 43 through 27 months of testing at two temperatures. The data are generally similar to those for the concrete and for the whole fine aggregate in mortar bars; thus, there is no specific indication here to identify the reactive constituent of the rock. - 29. Because of the small amount of the mineral separations, the rest of these separations were used to make small mortar bars. Length-change data for each of the three mineral separations are shown in Table 44 through 1 year of testing at two temperatures. Because of the same lack of material by size fractions, these 18 small bars and the 6 normal size ones shown in the previous table were made using just the No. 30, 50, and 100 sieve size fractions; all of these bars were made to be identical mixtures. Once again, none of these data clearly identifies the reactive component of the rock. - 30. In general, the testing of the reactive granite gneiss showed that expansive reaction could be seen in specimens tested at 60° C for more than 1 year and that the quartz was probably the reactive constituent. These findings are parallel to those found by other testing of quartz and quartzite gravels (Buck and Mather 1984). - 31. The work involving study of strength development and characterization of reaction products using cement and fly ash or calcium hydroxide (CH) with fly ash or silica fume or the natural pozzolan with water was done to study simplified systems, especially those with CH, to follow the effect of the pozzolan. This included limited and the only use of the eleventh admixture, fly ash AD-570. The work involving the combination of CH and silica fume was summarized by Buck and Burkes (1981). Those data will not be repeated here. They showed good compressive strengths that varied with water content but were not much affected by using one or two parts of fume to CH when the water-to-solids ratio was about 1.0. XRD and SEM studies showed that these combinations of silica fume and CH with water resulted in the formation of well crystallized calcium silicate hydrate-I (CSH-I) (Taylor 1964). Presumably, this formation of CSH is akin to what happens when the silica fume is added as a pozzolan to inhibit alkali-silica reaction and reacts with CH in the paste. As indicated earlier (Tables 20, 21, and 22), it was an especially effective pozzolan in reducing expansion. Most of this work was done using lime-to-silica (C/S) ratios of about 0.4 to 0.8; a small amount of work was done increasing this ratio to about 1.7 with silica fume and 1.0 and 2.0 for fly ash AD-570, both with CH. The intent was to determine whether CSH-II would form at these higher C/S ratios; it did not. #### Conclusions - 32. The portion of this project dealing with the ability of different pozzolans, when used at their most effective level with high-alkali cement, to control alkali-silica reaction when the reactive aggregate is at its pessimum (worst) amount was generally successful. Expansions of over 0.1 percent were reduced safely below those levels by this procedure. This is verification of the ability of different pozzolans to control this reaction without the necessity of using low-alkali cement. However, as found by Pepper and Mather (1959), it may and probably will be necessary to use larger amounts of a given pozzolan, up to 60 percent by solid volume replacement of cement. - 33. The work with reactive granite gneiss did not specifically identify either mica or feldspar as being the reactive material in this rock. It is believed that strained quartz was the reactive constituent since it was all that was left. Expansion data were generally similar to those obtained in the project devoted to reactivity of quartz (Buck and Mather 1984). These data formed part of the basis for revision of Appendix B of EM 1110-2-2000, Standard Practice for Concrete (US Army Corps of Engineers 1983) to include strained quartz as reactive material. - 34. The final portion of all of this work dealt largely with the reaction of silica fume and calcium hydroxide with water; it showed the high reactivity of silica fume and provided data on the well crystallized calcium silicate hydrate Type I that developed by this reaction. #### References - Buck, A. D. 1985. "Use of Pozzolan to Control Expansion Due to Alkali-Silica Reaction," pp 501-512, in Technology of Concrete When Pozzolans, Slags, and Chemical Admixtures Are Used, ACI-RILEM Symposium, Monterrey, Mexico. - Buck, A. D., and Burkes, J. P. 1981. "Characterization and Reactivity of Silica Fume," Miscellaneous Paper SL-81-13 (CTIAC Report No. 47), US Army Engineer Waterways Experiment Station, Vicksburg, Miss., also in Proceedings of the Third International Conference on Cement Microscopy, pp 279-285, 16-19 Mar 1981, Houston, Tex. - Buck, A. D., and Mather, R. 1984. "Reactivity of Quartz at Normal Temperatures," Technical Report SL-84-12, US Army Engineer Waterways Experiment Station, Vicksburg, Miss. - Pepper, L., and Mather, B. 1959. "Effectiveness of Mineral Admixtures in Preventing Excessive Expansion of Concrete Due to Alkali-Aggregate Reaction," American Society for Testing and Materials Proceedings, pp 1178-1203, Vol 59, Philadelphia, Pa. - Reinhold, R. E., Richter, R. E., Buck, A. D., Mather, K., Mather, B., and McDonald, J. E. 1986. "Variations in Cementitious Media," Technical Report SL-86-10, US Army Engineer Waterways Experiment Station, Vicksburg, Miss. - Taylor, H. F. W., ed. 1964. "The Chemistry of Cements," Vol 1, Chap. 5, and Vol 2, p 372, Academic Press, New York. - US Army Engineer Division Laboratory, Missouri River. 1975. "Petrographic Examination of Quarry Rock for Riprap," Report Series No. 1, Omaha, Nebr. - US Army Corps of Engineers. 1983. "Alkali-Silica Aggregate Reactions," Appendix B, in "Standard Practice for Concrete," Engineer Manual 1110-2-2000, 5 Sep 1985, Washington, DC. - US Army Engineer Waterways Experiment Station. 1949. "Handbook for Concrete and Cement," with quarterly supplements, Vicksburg, Miss. Table l Test Data for RC-688 | A. D. Buck Petrography & X-Ray B Engr Sci Div Concrete Lab | r | | RT OF TESTS<br>LAND CEMEN | | Cement & Pozzolan Test E<br>Concrete Laboratory<br>USAE WES | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------|--------------------------------------------------|---------------------------|----------------------------------------------|-------------------------------------------------------------|--------------|-----------------------|---------------------------------------------------| | | | | | | | | 15 45- | 77 | | TEST REPURT NO WES- 68-74 | 9:H WO | | | <del></del> | | | 15 Apr | /4 | | SPECIFICATION SS-C01928. T | | | | DATE SAM | | Apr 74 | | | | THE CENERT DOES Y MEET | | | ctesia. 1 | 1188. | | **** | | | | | 1 | 1 | IAA | | 11 (AA) | T | <del></del> | <del></del> | | SAMPLE NO<br>5.0 <sub>1</sub> , 3 | 20.9 | <del> </del> | Inn | | T10.7 | | | <del></del> | | A1,0, T | 6.2 | <del>i</del> - | 5.38 | i | Mn 2032 | | <del></del> | <del> </del> | | F+,0,. 4 | 2.9 | ┼── | 13.02 | <u></u> | P,05 | 0.19 | (Color | ETTIC | | MeO. 5 | 0.9 | <del></del> | 1 | <u>. </u> | 1 2 5 | 1 | <del></del> | <del>:</del> | | 10,. 1 | 1 2.6 | <del> </del> | $\dot{+}$ | <del>'</del> | <del></del> | <del>†</del> | <del>-i</del> | <del>\</del> | | LOSS ON ICH TION N | <del></del> | <del> </del> | <del></del> | <del></del> | <del>;</del> - | <del></del> | <del></del> | <del></del> | | ALRALIES-TOTAL AS No D. S | | Water | Soluble | | | .02 | 1 | 0.16 | | **,0 \$ | 0.17 | | <del></del> | i | 1 | <del>"</del> | | 0.16 | | K,O. 5 | 0.41 | <del> </del> | <del>†</del> | i | <u>: </u> | ī | <del></del> - | 0.20 | | INSOLUBLE KESTOUE & | 0.13 | ī | <del></del> | i - | i | <del>}</del> | <del></del> | 1 0.20 | | C+O. \$ | 65.5 | | <del>-</del> | , | <del>; </del> | 1 | <del></del> | <del></del> | | E,S 1 | 54.6 | : | 1 | i | | <del>:</del> | <del></del> | <del>!</del> | | c, 4 5 | 11.5 | ī | 19.7 | 1 | | : | <del>-</del> | <del></del> | | c, s × | 18.3 | ! | 1 | 1 | | i | | <del></del> | | C, 4 + C, 5 = | 66 | 1 | T | <del></del> | <del></del> | i | <del></del> | <del></del> | | C.AF. | 8.76 | i | | i | 1 | <del>i</del> | <del></del> | <del> </del> | | C_AF + 2 C_A + | ı | ì | 1 | Ī | 1 | <del>i</del> | | <del></del> | | MEAT OF MYCHAT ON TO CAU S | 85 | 1 | 1 | <del></del> | : | 1 | | <del>i</del> | | MEAT OF MYCHAT ON 280 CAL 0 | | | 1 | 1 | | | <del></del> | <del>i </del> | | SUBFACE AREA, 50 CM G - A P ) | 3320 | 1 | | 1 | | 1 | 1 | - | | A-R CONTENT & | 9.5 | | i | i | | : | | 1 | | COMP STRENOTH 3 D PS | 2860 | COMP | STR, 90 | D, PSI | 5860 | | - | <del></del> | | COMP STRENUTE TO PSI | 4040 | COMP | STR, 180 | D, PSI | 6060 | 1 | - | 1 | | COMP STRENGTH 28 D PSI | 5320 | COMP | STR, 365 | D, PSI | | | | | | FALSE SET-PEN F - N | 1 | 1 | 1 | <u> </u> | | 1 | : | 1 | | SAWPLE NO | <u> </u> | 1 | | | | | | | | ALTUCLANE ESP. 5 | 0.06 | İ | | | 1 | | | | | N T-AL SET R W N | | | | | | | | ı | | F 44. 38* -4 w 4 | 5:05 | | <u> </u> | | | | | 1 | | SAMPLE NO | <u>. </u> | <del></del> | 1 | 1 | | 1 | | | | AUTOCLASE ERP & | <u>: </u> | - | 1 | | | | | | | | <u> </u> | : | ! | L | | | | | | Final 15" - # W 4 | <u> </u> | <u> </u> | 1 | 1 | | | · | <u> </u> | | ACTUCIANE ENP TO THE STATE OF T | 0.06<br>3:10<br>5:05 | | | | | | | 1 | | CF:<br>Mr. Tynes | | | | WU 18 540 ( | <b>5 48</b> 0401 2 | | 16 6 1 <b>-64 6</b> 1 | •. : •. | | | | | Z | <del>` ^</del> | <del>- ,•</del> | <del></del> | | | | | | | ~ ^~~\ <b>^*</b> | ي برار سرور | | | | | | | | | ~ | | | | | | | | | | | MILLER | ~ | | | | | | | | | MILLER | ~ | | | | Table 2 Test Data for RC-688(2) | POR | | ENTED: 1 S | Engr<br>CL<br>Sample<br>Leo:<br>AA<br>T102<br>Mn203 | 0.44<br>0.03 | | 77 | |----------------|----------------|---------------|----------------------------------------------------------|---------------------------------------------------|--------------------------------------------------|--------------| | OCATION | CWT REPRES | AA 5,40 | AA<br>T102<br>Mn203 | 0.44<br>0.03 | 11 Feb | 77 | | 100 REQUIR | | AA 5,40 | AA<br>T102<br>Mn203 | 0.44<br>0.03 | ll Feb | 77 | | 100 REQUIR | EMENTS | AA 5.40 | AA<br>T10 <sub>2</sub><br>Mn <sub>2</sub> O <sub>3</sub> | 0.44 | | | | 100 REQUIR | EMENTS | 5.40 | AA<br>T10 <sub>2</sub><br>Mn <sub>2</sub> O <sub>3</sub> | 0.44 | | | | 8(2) | | 5.40 | T102<br>Mn203 | 0.03 | | | | | | 5.40 | T102<br>Mn203 | 0.03 | | | | | | 5.40 | Mn <sub>2</sub> O <sub>3</sub> | 0.03 | <del> </del> | <u> </u> | | | | | | | | | | | | 2.78 | no - O | | <del></del> | | | <del> </del> | | | F 205 | 0.33 | ļ | <b> </b> | | <del></del> | | <del> </del> | ļ | ļ | | <u> </u> | | | <del>- </del> | <del> </del> | <del> </del> - | <del></del> | <del> </del> | <u> </u> | | <del>_ </del> | <del></del> | <del> </del> | <del> </del> | <del> </del> | <del> </del> | | | 7 | | <del> </del> | <del> </del> | <del> </del> | | | | 9 | <del></del> - | <del> </del> | <del> </del> | <del></del> | <b> </b> | <del> </del> | | | | <del>-</del> | <b></b> - | ļ | ļ | <u> </u> | | | | <del> </del> | <b> </b> | ₩ | <del> </del> | | | | <del></del> | <del> </del> | <del></del> | <del> </del> | <del> </del> | | | <del></del> | <del></del> | <del> </del> | <b></b> | <del>├</del> ── | <del> </del> | <del></del> | | | | 9.6 | <u> </u> | <del> </del> | <del> </del> | | | | | ļ | <b>├</b> ── | <del> </del> | ļ | ļ | | | | <del> </del> | <del> </del> | <del></del> - | ļ | | | | | ↓ | <b>└</b> | <b>↓</b> | | <b> </b> | | | | <b>↓</b> | <b>└</b> | <b></b> | ļ | | | | | L | ļ | <del></del> | | | | <del></del> | <b>_</b> | ļ | ļ | <del> </del> | <del> </del> | ļ | | | <del></del> | <del></del> | <del> </del> | ļ | <b></b> | | | | | <u> </u> | | <del> </del> | | | | | | <u> </u> | | <del> </del> | | <u> </u> | | | | | <u> </u> | <del> </del> | ļ | | | | | <del></del> | | | | | | | | | | | <u> </u> | | | 8(2) | | <u> </u> | <del></del> | ļ | <u> </u> | | | | | | ļ <u>.</u> | <b></b> | <u> </u> | | | | | <del></del> | ļ | | | | | | | 1 | 1 | ļ | ļ | L | | | | <u> </u> | ļ <u>.</u> | <u> </u> | <u> </u> | | | | | <del></del> | ļ | <del> </del> | <b></b> | | | | | <b></b> | <del> </del> | <del> </del> | ļ | ↓ | | | | _L | | 1 | | <u> </u> | | | 18(2) | 9 | 9 9 9 6 | 9 9 6 | 9.6 | 9.6 | Table 3 Test Data for RC-720 | TO: | 1 | | FROM CORPS ? | | |-----------------------------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|-----------------------------------------| | Mrs. k .ather | ł | | U. S. Am | •• | | Ch, X-Ray & Petro | į | REPORT OF TESTS OF | Com & Po | zz Test Br | | Engr Sciences Div | - 1 | PORTLAND CEMENT | Engr Sci | ences Div | | CL | | | CL | 1 | | | - 1 | | - | | | TEST REPORT NO WES-31-75 | 0 IN 100 | | 100 | ve 10 Mar 75 | | | 1 | DATESA | | 10 121 73 | | | 1.00 | | | | | THIS CEMENT DOES MEET | | ATION Dundee Mich | BRAND: | | | | 1 | | <del></del> | <del></del> | | SAMPLE NO. | + | | <del> </del> | | | 3.0,. \ | 21.1 | <del></del> | <del></del> | | | A1,0,. 1 | 5.7 | | <del></del> | | | ۶۰٫۵٫۰ ۲ | 2.8 | | | | | w <sub>4</sub> 0, 3 | 3.7 | | + | | | so,. \ | 2.6 | <del></del> | | | | LOSS ON IGNITION, & | 1.1 | Water Soluble A | lkalies | | | ALRALIES-TOTAL AS No. G. & | 0.79 | | | | | He, O, % | 0.32 | | | | | R <sub>2</sub> 0. % | 0.72 | 0.31 | 1 | | | INSOLUBLE RESIDUE, & | 0.18 | | | <del>- </del> | | C+0. % | 62.6 | | <del></del> | | | c,s. v | 45.4 | | <del> </del> | <del>- </del> | | C, A, % | 10.3 | | <del> </del> | <del></del> | | c, s. v. | 1 06 0 | <del> </del> | | | | C, A + C, S. S | 26.2 | | <del> </del> | | | | 55.8 | | | | | C.AF. 3 | 8.4 | <del></del> | | <del></del> | | C4AF+2C,A. % | 29.0 | | <del></del> | | | HEAT OF HYDRATION, 70, CAL/G | <del></del> | | | | | HEAT OF HYDRATION 280, CAL. G | <del></del> | | <del></del> | | | SURFACE AREA, SQ CM:G IA F 1 | 3350 | | <del></del> | | | AIR CONTENT. 3 | 9.2 | <u> </u> | <u> </u> | | | COMP. STRENGTH. 3D, PSI | 2980 | 1 | | | | COMP. STRENGTH. 70. PS | 4120 | | | | | COMP STRENGTH, 280 PM | 5130 | | | | | PALSE SET-PEN. F/L % | | | | | | SAMPLE NO. | 1 | | | | | AUTUCLAVE EXP., 3 | 0.18 | | | | | INITIAL SET, HR/MIN Vicat | 2:00 | | 1 | | | FINAL SET, HR/MIN VICAT | 4:10 | | <del></del> | | | SAMPLE NO. | <del> </del> | | <del>-ii</del> - | | | AUTOCLAVE ERP . L | <del> </del> | <del> </del> | 1 | <del></del> | | MITIAL SET HE/MIN | <del> </del> | <del> </del> | + | <del></del> | | FINAL SET, MR/MIN | <del> </del> | | <del></del> | <del></del> | | | <del>'</del> | <del></del> | <del></del> | | | REWARKSI | | | | | | | | | | | | ] | | | | | | 1 | | | | | | ł. | | | | | | i | | | | | | | | | | | | İ | | | | | | FIRE INFORMATION CIVEN IN THIS RE | | | £1 PROMOTION TO 191 | DICATE EITHER EXPLICITLY | | OH MPLICITLY ENDORSEMENT OF TE | | THE U & COVERNMENT | <b>\</b> | - · · · - · · · · · · · · · · · · · · · | | | | 10. 5 10 | 7/ | | | | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | ec. | | | | | W. G. MILLE | R | | | ţ. | | Chemist | | | | | | Chief, Cemer | nt and Pozzo | lan Test Branch | | 104 / 104 | | | <del></del> | | M-1003 Table 4 Test Data for RC-725 | PORT RI I CATION J ON REQUIRE ) 1 (AA 4.3 3.0 | | 1 (AA) 1102Z Mm203Z P205Z | Struct<br>USAE V<br>ATTN:<br>P.O. I<br>Vickst | Vaterwa Cem & 30x 631 Durg, M OAVE | aborato <i>c</i><br>ys Exp S<br>Pozz Gro | t<br>up | |-----------------------------------------------------------|--------------------------------------------------|---------------------------------------------------------------------|---------------------------------------------------|--------------------------------------------------------|------------------------------------------------------|------------------------------------------------------| | PORT RI I CATION J ON REQUIRE ) 1 (AA 4.3 3.0 Water | C-725 CUT REPRESE ODDA. IL | 1 (AA) 1102Z Mm203Z P205Z | USAE VATTN: P.O. I Vicksh | Vaterwa Cem & 30x 631 Durg, M OAVE | ys Exp S Pozz Gro S 39180 rmetric 0.59 0.06 | t<br>up | | I CATION J CON REQUIRE () 1 (AA 4.3 3.0 Water | C-725 CUT REPRESE ODDA, IL MENTS ) | 1 (AA) T102Z Mn203Z P205Z | ATTN:<br>P.O. I<br>Vicksh<br>0.23<br>0.03<br>0.04 | Cem & Sox 631 Durg, M OAVE. | Pozz Gro<br>S 39180<br>rmetric)<br>0.59<br>0.06 | up | | I CATION J ON REQUIRE ) 1(AA 4.3 3.0 Water | ODDA, IL | 1 (AA)<br>T102Z<br>Mn203Z<br>P205Z | 0.23<br>0.03<br>0.04 | OAVE. | s 39180<br>rmetric)<br>0.59<br>0.06 | - | | I CATION J ON REQUIRE ) 1(AA 4.3 3.0 Water | ODDA, IL | 1 (AA)<br>T102Z<br>Mn203Z<br>P205Z | 0.23<br>0.03<br>0.04 | OAYE. | s 39180<br>rmetric)<br>0.59<br>0.06 | | | CATION J. ON REQUIRE ) 1(AA 4.3 3.0 Water | ODDA, IL | 1 (AA)<br>T102Z<br>Mn203Z<br>P205Z | 0.23<br>0.03<br>0.04 | CO10 | 0.59<br>0.06 | | | CATION J. ON REQUIRE ) 1(AA 4.3 3.0 Water | MENTS ) | 1(AA)<br>T102Z<br>Mn203Z<br>P205Z | 0.23<br>0.03<br>0.04 | (Colo | 0.59 | | | ) 1(AA<br>4.3<br>3.0 | MENTS ) | T102Z<br>Mn203Z<br>P205Z | 0.23<br>0.03<br>0.04 | (Colo | 0.59 | | | ) 1(AA<br>4.3<br>3.0<br>Water | | T102Z<br>Mn203Z<br>P205Z | 0.03 | | 0.59 | | | 4.3<br>3.0<br>Water | | T102Z<br>Mn203Z<br>P205Z | 0.03 | | 0.59 | | | 3.0<br>Water | Soluble | Mn <sub>2</sub> 0 <sub>3</sub> %<br>P <sub>2</sub> 0 <sub>5</sub> % | 0.03 | | 0.59 | | | 3.0<br>Water | Soluble | P205% | 0.04 | | 0.59 | | | Water | Soluble | | | | 0.59 | | | | Soluble | Alkali | as Na <sub>2</sub> ( | | 0.59 | | | | Soluble | Alkali | as Na <sub>2</sub> | )2 | 0.06 | | | | Soluble | Alkali | as Na <sub>2</sub> ( | )X | 0.06 | | | | Soluble | Alkali | as Na <sub>2</sub> | )% | 0.06 | | | | | | | | 0.06 | | | | | | | | <del></del> | | | | | | | | | | | 6.3 | | | | | I | | | 6.3 | | | | | † † | | | 6.3 | | | | | <del> </del> | | | | | + | | | 1 | | | | | 1 | | | <del> </del> | | | | | <del> </del> | | | 1 | | | | | <del> </del> | | | + | | | + | <del> </del> | <del> </del> | | - | <del> </del> | | | | + | <del> </del> | | | <del> </del> | | | + | + | | | | ╂──┼ | | | <del> </del> | + | <del> </del> | | | <del> </del> | | | + | + | <del> </del> | | | +- <del></del> | | | COVE | CTR 00 | D DCI | 5320 | | + | | | | | | | | 1 | | | | | | | | <del></del> | | | COMP | 214- 303 | D EST | עסככ | | <del> </del> | | | + | <del></del> | <del> </del> | | | <del>† </del> | | | <del></del> | <del></del> | | | | ┼──┤ | | | <del></del> | <del></del> | ļ | | | + | | | | <del></del> | | | | + | | | 0 | | ļ | | | <del></del> | <u> </u> | | <del></del> | + | <del> </del> | | | + | | | <b>↓</b> | <del> </del> | <del> </del> | <del> </del> | <del></del> | <b>┼</b> ──┤ | | | + | | ļ | | | <del> </del> | | | | | L | | | | | | ( | COMP | COMP STR. 180<br>COMP STR. 365 | COMP STR. 180 D. PSI COMP STR. 365 D. PSI | COMP STR. 180 D. PSI 5610<br>COMP STR. 365 D. PSI 5560 | COMP STR. 180 D. PSI 5610 COMP STR. 365 D. PSI 5560 | COMP STR. 180 D. PSI 5610 COMP STR. 365 D. PSI 5560 | Table 5 Test Data for RC-75n | Ch, X-Roy & Petro Engr Sciences Div CL | *** | | | | ##@# 20##S | TE ENDINCERS | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|---------------|----------------|--------------|-------------------|---------------------------------------|--|--| | Record Page Right Righ | Engr Sciences Div<br>CL | | | | Engr Sciences Div | | | | | Representation Park Right Alkari Representation Repitation Representation Representation Representation Rep | 711 ACRIAT NO WES - 5-76 | 10000 | 1 : • • | ********* | I Sample: | 19 Jan 16 | | | | Name | Type 1, B | ngn aik | ali | | | <del> </del> | | | | | HATTY CAMP | bell; | 4* 24 | | | <del></del> | | | | 19, N | <del></del> | | | , | | | | | | 19, N | (Analysis) | 1 (WET) | 1 (AA) | 1 / 4 4 1 | | | | | | 1999 | | | , | | 0.74 | <del></del> | | | | ### 1 | 4.,0, 1 | | 6.4 | | | <del> </del> | | | | | Fe, 3, 8 | 2.2 | 2.1 | P_0_3 | | (clormetric) | | | | 9, | *+0. S | 3.0 | | - 2.3 | | | | | | Control Cont | ю, · | | | | | | | | | 1.16 Water Soluble Alkali ps Na. C | - 055 OH (Ch * OH \$ | | | | | | | | | 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 1.08 | ALRALIES-TOTAL AS NO D & | | | uble Alkali | ns Na C | 0.86 | | | | 1.27 1.08 *********************************** | ••,0 | | | | | | | | | ### 100 | ,e. s | 1.27 | | | | | | | | ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 ### 15 13 | | 0.30 | | | | | | | | 15 | C.O. N | 62.9 | | | | | | | | State Stat | ε, ε | | | | | | | | | | C, 4. 5 | | 13 | | | | | | | Common Co | c,s × | | | | | | | | | ### OF PROPERTY OF TO SELECT THE PROPERTY OF T | c, * · c, s = | 7 62 | | - | | | | | | ### 12 10 10 10 10 10 10 10 | <del></del> | 7 | | 1 | | 1 | | | | ### OF THE PARK SOUR DE COLUMN AND AND AND AND AND AND AND AND AND AN | | : | | | <del></del> | | | | | ### CONT | HEAT OF HYDRAT ON TO CAL S | 1 | · | | <u> </u> | <del></del> | | | | ### CONT NEED TO PS | HEAT OF HYDRAY ON 180 CAL C | | | | | | | | | 8.8 COMP STREAM 30 PS 3510 COMP STR. 90 D. PSI 1920 COMP STREAM TO 75 4050 COMP STR. 180 D. PSI 5290 COMP STREAM TO 75 4050 COMP STR. 180 D. PSI 5290 COMP STREAM TO 75 A050 COMP STR. 180 D. PSI 5290 COMP STR. 180 D. PSI 5290 FALSE STREAM TO 75 A050 COMP STR. 185 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 185 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 185 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 185 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 185 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 185 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP STR. 180 D. PSI 5401 FALSE STREAM TO 75 A050 COMP S | SURFACE AREA SO CH S A FT | 4030 | | | | | | | | Commission Times 4050 COMP STR. 180 D. PSI 5290 Commission CS Tes 4690 COMP STR. 265 D. PSI 5400 FAMILIE TO 1 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 FAMILIE TO 0.10 ACTION COMP STR. 265 D. PSI 5400 | AIR CONTENT N | | | | | | | | | Comparison To PS | COMP STRENGTH 3 D PS | 3510 | COMP STR. | 90 D. PSI | 4920 | | | | | FALSE SECRETOR FOR NO SAMPLE FOR NO STR. 265 P. PS. 5401 FALSE SECRETOR FOR NO SAMPLE | COMP STRENGTH TO PS | 4050 | | 180 D. PSI | 5290 | | | | | Sample we i ALTICLATE TO D. 10 ATTACKET TO D. 2:45 FARLET TO D. 5:15 SAMPLE NO ALTICLATE TO D. FIRST T | COMP STRENSTH DE C PS | 4690 | | | 5400 | | | | | ACTIONS TO A STATE OF | FALSE SET- CEN F N | | | | | , | | | | PARTIES SAMPLE NO. STATE | SAMPLE NO | i | | | | | | | | FIGURE 15 AND STATE OF A STATE OF THE | ALTICANE ENP. N | 0.10 | | <del></del> | | | | | | Autobast typ s Minal MET - F TO Final | | | | | | | | | | ###################################### | F ma. 15" - 5 m m | 5:15 | | • | | | | | | Figure 19 - 19 - 19 - 19 - 19 - 19 - 19 - 19 | SAMPLE NO | - <del></del> | | | | | | | | Sample received from Mrs. Mather, Job No. 545-C526.16C1 Standard Colombia Colomb | AUTOLIANE EXP. N | | | | | · · · · · · · · · · · · · · · · · · · | | | | Sample received from Mrs. Mather, Job No. 545-0526.16014 Display to the contract of co | 180 T A . S E T . w 40 . w . w | | | | • | <del></del> | | | | SULPHONE CONTROL OF THE T | F-MA_ SE " M M S | | • | <del></del> | | | | | | Chemist | Sample receiv | ed from | S. 7. P. 2. 15 | (100 ) | | | | | | | | | • | d, G. Miliet | | | | | | Chief, Cement and Foodular Test Transfer | | | 0 | Memist | | | | | | | | | C | hief, Comer | i ard Fest | olan Test Imanon | | | Table 6 Test Data for RC-756(2) | <b>TO:</b> | | PORTL | OF TESTS AND CEME | | Structures Laboratory USAE Waterways Exp Station ATTN: Cem & Pozz Group P.O. Box 631 Vicksburg, MS 39180 | | | | | | |------------------------------------------------------------------------------|--------------------------------------------------|----------------------------|-------------------|--------------------------------------------------|----------------------------------------------------------------------------------------------------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|--|--| | теат нероят но. КМ5 10 (30) 78 | BIN WO | <del></del> | | | VICKS | | | | | | | SPECIFICATION: Type I | BIN NO. | | WI REPRES | DATE SAMP | | DATE: | DEC 78 | | | | | COMPANY: Harry T. Campbe | 11 LOCA | TION TO | owson, | MD | | RAND: | | | | | | | PECIFICATION | | | | | | | | | | | SAMPLE NO. (Analysis) | 1(WET) | 1(AA) | | 1(AA) | • | | | | | | | 810 <sub>2</sub> , % | 19.9 | | | T102% | 0.24 | | | | | | | A1203, 5 | 6.2 | 5.7 | | Mn203 | 0.05 | | | | | | | Fe <sub>2</sub> O <sub>3</sub> , % | 2.1 | 2.1 | | P205 | 0.27 | (Color | etric) | | | | | w <sub>6</sub> 0, 2 | 2.7 | | | | | | | | | | | so <sub>1</sub> , s | 3.0 | | | | | | | | | | | LOSS ON IGNITION, 5 | 1.0 | | | <u> </u> | | | | | | | | ALKALIES-TOTAL AS Ne <sub>2</sub> O, % | 1.31 | - | | <del> </del> | | | 1 | | | | | Ne <sub>2</sub> O, 3 | 0.28 | <u> </u> | | <del> </del> | | | | <del> </del> | | | | K <sub>2</sub> 0, %<br>INSOLUBLE RESIDUE, % | 0.17 | | | <del> </del> | | <del></del> | 1 | <del> </del> | | | | C+0, \$ | 62.9 | | | <del> </del> | | | <del> </del> | <del> </del> | | | | C, \$, \$ | 52.9 | | | <del> </del> | | <del> </del> | <del> </del> | <del> </del> | | | | C, A, % | 13 | 12 | | 1 | - | · · · · · · · · · · · · · · · · · · · | | <del> </del> | | | | C,5, % | 18 | | | <del> </del> | | | | <del> </del> | | | | C3A + C38, % | 65 | | | 1 | | · | | | | | | CAP. S | 6 | | | 1 | | | | <del> </del> | | | | C4AF + 2 C3A, % | | | | † † | | | | <del> </del> | | | | HEAT OF HYDRATION, 7D, CAL/G | | | | 1 | | | | | | | | HEAT OF HYDRATION, 28D, CAL/G | | | | | | | | | | | | SURFACE AREA, SQ CM/G (A.P.) | 3770 | | | | | | | | | | | AIR CONTENT, % | 8.8 | | | | | | | | | | | COMP. STRENGTH. 3 D. PSI | 3700 | | | | | | | | | | | COMP. STRENGTH, 7 D, PSI | 4480 | | | | | | | | | | | COMP. STRENGTH, 28 0, PSI | 5130 | | | <del> </del> | | | Ļ | <b></b> | | | | PALSE SET-PEN. F/1. % | | | | ļ | | | | <b></b> | | | | SAMPLE NO. | 0 00 | | | | | <u> </u> | | | | | | AUTOCLAVE EXF., % | 0.09<br>2:35 | | | <del> </del> | | <b></b> | ļ | <del> </del> | | | | FINAL SET, HR/MIN | 4:55 | | | <b></b> | | <del> </del> | | | | | | SAMPLE NO. | 4.33 | - | | <del> </del> | | | | <del> </del> | | | | AUTOCLAVE EXP., & | <del> </del> | | | <del> </del> | | | <del> </del> | <del> </del> | | | | INITIAL SET, HR/MIN | <del> </del> | | | <del> </del> | | <del></del> | <del> </del> | <del> </del> | | | | FINAL SET, HR/MIN | <u> </u> | | | <del> </del> | | | | <del> </del> | | | | REMARKS: THE INFORMATION GIVEN IN THIS REP OR IMPLICITLY ENDORSEMENT OF THI | ORT SHALL NO<br>S PRODUCT B | DT BE USED<br>7 THE U.S. C | IN ADVERTI | IING OR SALES | PROMOTION | I TO INDICAT | E EITHER EX | PLICITLY | | | | Enb ronu | | Chem | | CR<br>ent & Pos | zolan | Test Br | anch | | | | Table 7 Test Data for RC-761 | D: . | | | | | | BPS OF ENG<br>S. AMMY | - | | | | |---------------------------------------|--------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|--------------------------------------------------|-----------------------|--------------------------------------------------|--------------------------------------------------|--|--| | Mrs. K. ather | | | | | ! | | | | | | | Ch, X-Ray & Petro | | | T OF TESTS<br>.AND CEMEN | | Cem & Pozz Test Br<br>Engr Sciences Div | | | | | | | Engr Sciences Div | | , , , , | | • | | Scrence | GZ DIA | | | | | CL | 1 | RC- | -761 | | CL | | | | | | | EST REPORT NO. WES - 42-76 | BIN 140. | Ţ | ** ******* | de Sampl | | | 25 Feb | 76 | | | | PECIFICATION: Type I | | | | DATE SAME | NEO 1 | 3 | 6 | | | | | OMPANY Harry T. Campbe | 11 Loc | ATION B | altimore | MD_ | | A=0: | | | | | | MS CEMENT DOES MERT S | PECIFICATIO | - | EN 75 | | | | | | | | | AMPLE NO. (Analysis) | 1 (WET) | l(AA) | | l(AA) | | | | | | | | ه. ٠ | 19.9 | | | T10,2 | 0.24 | | | | | | | 1,0,. 1 | 6.6 | 6.0 | | Mn <sub>2</sub> 0 <sub>2</sub> | 0.06 | | | | | | | ٠,٥,. ٠ | 2.1 | 2.0 | | P,0, | 0.25 | (Colo | rmetric | 1 | | | | 90. 3 | 2.8 | | | | | | | | | | | ٥,. ٤ | 2.9 | | | | | | L | | | | | OSS ON IGNITION, & | 0.9 | ! | | | | | | | | | | CRALIES-TOTAL AS No.O. & | 1.07 | Water | Soluble | Alkali | as Na,O | | 0.86 | | | | | .,o. & | 0.27 | | T | T | | | 0.15 | 1 | | | | , o. s | 1.22 | | 1 | | 1 | | 1.08 | | | | | HISOLUPLE RESIDUE, S | 0.10 | | <del> </del> | $\vdash$ | <del> </del> | | <del> </del> | <del> </del> | | | | :.0. \ | 62.9 | | 1 | <del></del> | <del> </del> | | <del> </del> | <del> </del> | | | | ,s. s | 47 | <del> </del> | <del></del> | <del></del> | <del> </del> | | <del></del> | <del> </del> | | | | ; A, % | 14 | 13 | <del> </del> | <del> </del> | <del> </del> | | <del></del> | <del> </del> | | | | ;, i. \ | 19 | | <del> </del> | <del></del> | <b></b> | | <del>;</del> - | <del> </del> | | | | · · · · · · · · · · · · · · · · · · · | 64 | | <del> </del> | <del> </del> | <del> </del> | | <del> </del> | <del> </del> - | | | | | 6 | <del> </del> | 1 | <del> </del> | <del> </del> | | <del> </del> | <del> </del> | | | | ,AF, & | 36 | <del> </del> | <del> </del> - | <del> </del> | <del> </del> | | <del> </del> | <del> </del> | | | | <del></del> | 1 30 | <del> </del> | <del></del> | <del> </del> | <del></del> | | <del></del> | | | | | MEAT OF MYDRATION, TO, CALID | | <del> </del> | <del> </del> | <del> </del> | <del> </del> | | <del> </del> | <del> </del> - | | | | SURFACE AREA, 3Q CM/G (A P ) | 3970 | <del> </del> | <del> </del> | <del> </del> | | | <del></del> | <del> </del> | | | | MR CONTENT. S | 8.0 | <del> </del> | <del> </del> | <del> </del> | <del> </del> | | <del> </del> - | <del> </del> | | | | COMP. STRENGTH. 3 O. PSI | 3790 | <del> </del> | <del> </del> | <del> </del> - | <del>!</del> | | <del></del> | <del> </del> | | | | COMP. STRENGTH, / D. PSI | 4420 | <del> </del> | <del> </del> | <del></del> | <del>!</del> i | | <del> </del> | <del></del> - | | | | COMP. STRENGTH. D. PH | 1420 | <del> </del> | <del> </del> | <del> </del> | <del> </del> | | <del> </del> | <del> </del> | | | | FALSE SET-PEN. F/I. S | <del> </del> | <del> </del> | <del></del> | <del> </del> | <del> </del> | | <del> </del> | <del></del> | | | | | <del> </del> | <del> </del> | ┼ | <del></del> | <del>}</del> | | <del> </del> | <del> </del> | | | | SAMPLE NO. | 0.10 | <del> </del> | <del>├</del> ──- | <del> </del> | | | <del> </del> | <del></del> | | | | AUTUCLAVE EXP., % | 3:00 | <del> </del> | ┿ | <del>}</del> | <del>├──</del> ─┤ | | <del></del> | <del> </del> | | | | | 3.45 | <del> </del> | <del> </del> | <del> </del> | <del> </del> | | <del> </del> | <del> </del> | | | | FINAL 187, HR/MIN | + | <del> </del> | <del> </del> | <del> </del> | <del> </del> | | <del></del> | <del> </del> | | | | SAMPLE NO.<br>AUTOCLAVE EXP., 3 | | <del> </del> | <del> </del> | <del>∤</del> | 1 | | <del> </del> | <del> </del> | | | | MITTAL SET HE/MIN | <del> </del> | <del> </del> | + | <del> </del> | <del> </del> | | <del> </del> | <del> </del> | | | | FINAL SET, HE/MIN | <del> </del> | <del> </del> | <del> </del> | <del> </del> | <del> </del> | | <del> </del> | <del> </del> | | | | mewaması Sample received | ITOM M | rs. mat | ner, Joi | | | | | | | | | THE THE DENSITY OF CIVEN IN THIS BE | | | | | 1 PRO-07:00 | 10 moc 1 | | | | | | | | | /1/,× | | Zu. | | TE EITHER EI | | | | | | | | W. G. | 5. Miller<br>Miller | /u | | - | | | | #### Test Data for AD-505 | | | | | | 1000 | ort Vo: | | | | | | |------------------------------------|-----------------------------------|-----------------|----------------------------|----------|------------|------------------------|----------------|----------|--|--|--| | Commence Laborat | | | j P | | | | Report No: | | | | | | Structures Laborat | | REPORT OF TESTS | | | | KM510(49)78 | | | | | | | | | | | | Adn | Admixture No: AD 505 | | | | | | | ATTN: Cem & Pozz 1 | lest br | ON P | ON POZZOLAN | | | | - AD 30 | | | | | | P. O. Box 631 | | | | | Dat | | | | | | | | Vicksburg, MS 39 | 9180 | | | | | DEC 78 | | | | | | | DOUGALLY CLASS. | DECC | RIPTION: | Subbitus | inous | Fly As | h | | | | | | | POZZOLAN CLASS: F | DESC | RIPIION: | Bauthorn | e Plani | t. Kar | sas City | . MO | | | | | | COMPANY: Kansas Ci | | 11 LUN: | nawemore | JOB NO | 0. | 45-C-530 | , | | | | | | MEMO NO: 1985<br>MEMO SUBJECT: Va | DAIR: 1 | ntitious | Media | 1 305 11 | | | | | | | | | MEMO SUSPECT: Va | riations in ceme | MCICIOUS | | | | | | | | | | | | CHE | MICAL CON | POSITION | r | | | | | | | | | 5502 % | | ture Cont | | 0.14 | Cr | 03 | % | | | | | | 11203 % | | % (750 C | | 3.81 | Ch I | oride | 7 | | | | | | Fe03 % | | 7 (1000 | | | 7 | | | | | | | | MgO % | 2.50 TiO2 | | Z | | 1 | | | | | | | | 503 % | 1.11 P209 | | 7. | | 1 - | | | | | | | | CaO % | 11.11 Mn20 | | Z | | 1 | | | | | | | | Alkalies % | Water Soluble | | ble (C-6 | 18) Ac | cid Sc | Soluble Total Alkali | | | | | | | Na20 % | 0.01 | | | | | .04 0.37 | | | | | | | K20 % | 0.01 | i | 0.60 | | | 1.93 | | | | | | | Total as Nago% | 0.02 | | 0.51 0 | | | 7 | 1.6 | 4 | | | | | | | | | | | | | | | | | | | | PHYSICA | L TESTS | | | | | | | | | | Specific Gravity: | 2.44 | Fineness | | | <b>%</b> t | retained on 325 Sieve | | | | | | | Surface Area: | 9130 | sacm/cc. | gcm/cc. porosity e = 0.416 | | | | | | | | | | Surface Area:<br>Tests with portla | nd cement cured | @ 73.4 + | 3 F | · | | | | | | | | | Portland Cement C | o: | | United | | | | Citadel | | | | | | Location: | | | Artesia, MS | | | | Birmingham, AL | | | | | | Research Cement N | | | RC-688 | I, LA | | RC-705. | II | , LA, HH | | | | | Autoclave Expansi | | nent, % | 0.01 | | | 0.07 | | | | | | | 1 Hoplace of Ceme | nt by Volume | 0 | 30 | | 60 | 0 | 30 | 60 | | | | | Hert of Hydration | . 7 days, Cal/gr | 84.8 | 70.2 | - 1 | 49 | 67.7 | 56.4 | 46.8 | | | | | Heat of Hydration | , 28 days, Cal/s | m 96.5 | | | 62 | 78.8 | 65.4 | 56.5 | | | | | | Compressive Strength, 3 days psi | | | | 90 | 1700 | 1450 | 730 | | | | | Commessive Stren | gth. 7 days psi | 2880<br>4080 | | | 30 | 2510 | 1880 | 920 | | | | | Compressive Stren | Compressive Strength, 28 days psi | | | | 90 | 4040 | 2910 | 1380 | | | | | Corpressive Stren | oth, 90 days psi | 5320<br>5860 | | | 00 | 5760 | 5320 | 2600 | | | | | Compressive Stren | gth, 180 days ps | 1 6050 | | | 70 | 5990 | 6610 | 4010 | | | | | Compressive Stren | | | | 60 | 6070 | 6060 | 4840 | | | | | | Water - Cement Ra | | 0.48 | | | 485 | 0.485 | 0.485 | 0.485 | | | | | Flow | | 11 | | | 110 | 122 | 111 | 103 | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Ponzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1790 With Fortland Cement (RC-688) at 28 days percent of Control 113 Test for Pozzolan Hydraulic Activity Compressive Strength (PSI) W/C 3days 0.417 55 7days 28days 70 160 > W. G. MILLER Chemist Chief, Cement & Pozzolan Test Branch Table 9 Test Data for AD-506 | A | | | | | | Re | port No: | | | | | | | | | |------------------------------------|--------------------------------------|-----------------------------------|----------------------------|---------------|-------|-----------------------------|----------------|----------------|--------------|--|--|--|--|--|--| | | Structures Laboratory | | | <u> </u> | | | | A Life and Man | | | | | | | | | USAE Waterways Exp | 36 | F | REPORT OF | TESTS | j | Admixture No: | | | | | | | | | | | ATTN: Cen & Pozz T | est br | | ON POZZ | OLAN | Ļ | | | - DO 300 | <del>-</del> | | | | | | | | P. O. Box 631 | | | | | i | Da | te: | | | | | | | | | | Vicksburg, MS 391 | | | | <del></del> | | | | | | | | | | | | | POZZOLAN CLASS: F | PORZOLAN CLASS: F DESCR | | | | | ESCRIPTION: Lignite Fly Ash | | | | | | | | | | | COMPANY: Trinity (C | COMPANY: Trinity (Gen Port) LOCATI | | | | | 110 | eld, TX | | | | | | | | | | MEMO NO: 1985 | DATE | : 10/6 | · , · <del>-</del> | JOB KO: | 545- | C-3 | 30 | | | | | | | | | | MEMO SUBJECT: Vari | ztions in Ce | ementit | ious Med | l a | | | | | | | | | | | | | | | CHEMIC | CAL COMPO | SITION | | | <u>.</u> | | | | | | | | | | S102 % | 50.4 | oistu | re Conten | 7 0.1 | 7 | Cr2 | 03 % | | | | | | | | | | 61203 Z | 18.41 I | | (750°C) | 0.8 | | _ | oride % | | | | | | | | | | 1/203 % | 4.16 I | LOI, % | (1000°C) | | | | | | | | | | | | | | N:0 % | | T102 | _ | 7 | | | | | | | | | | | | | 503 % | | P205 | | z | | | | | | | | | | | | | CaO 2 | 19.77 | in203 | | X | | | | | | | | | | | | | Alkalies | Water Solub | ole | Available | c (C-618) | Acid | So | luble | Total A | lkali | | | | | | | | Na20 % | 0.00 | | 0.2 | | 0.2 | | 0.5 | 7 | | | | | | | | | K20 % | 0.00 | ( | Q. 1 | | 0.1 | .2 | 0.5 | 3 | | | | | | | | | Total as Na20 % | 0.00 | | 0.33 | | | 0.28 0.92 | | | Σ | | | | | | | | <del></del> | | DI | HYSICAL T | FSTS | | | | | | | | | | | | | Specific Gravity: 2. | 56 | Fineness: % retained on 325 Sieve | | | | | | | | | | | | | | | | 80 | sqcr | sqcm/cc, porosity e= 0.390 | | | | | | | | | | | | | | Tosts with portland | Cement Cure | | | | | | | | | | | | | | | | Pour land Coment Co. | | | United | | | | Citadei | | | | | | | | | | Location: | | | Artesia, MS | | | | Birmingham, AL | | | | | | | | | | Remearch Coment No 8 | Yve: | | RC-688. | | | $\neg$ | | II, LA, | нн | | | | | | | | Autorlane Emparsion. | 20% Replace | emant. | | | | $\neg$ | 0.09 | · | | | | | | | | | % Replace of Cament | | | 0 | 30 | 60 | $\neg$ | 0 | 30 | 60 | | | | | | | | Heat of Hydration, | - / | 213 | 84.3 | 72.9 | 53 | $\neg$ | 67.7 | 55.6 | 45 | | | | | | | | Heat of Hydration, | | | 96.5 | 85.4 | 67 | $\neg$ | 78.8 | 70.3 | 57. | | | | | | | | Compressive Strength, 3 days psi | | | 2880 | 2260 | 1010 | | 1700 | 1320 | 780 | | | | | | | | Commessive Strength, 7 days psi | | | 4080 | 3050 | 1590 | | 2510 | 1730 | 1070 | | | | | | | | Corpressive Strength, 28 days osi | | | 5320 | 4200 | 2460 | | 4040 | 2910 | 2180 | | | | | | | | Compressive Scrength, 90 days psi | | | 5860 | 5020 | 4160 | $\neg$ | 5760 | 4920 | 3930 | | | | | | | | Compressive Strength, 180 days psi | | | 6050 | 5430 | 4920 | $\neg$ | 5990 | 5820 | 5470 | | | | | | | | Commessive Strengt | Commessive Strength, 1 year psi | | | | 5450 | $\neg$ | | 6380 | 5330 | | | | | | | | Water - Coment Ratio | 0 | | 0.485 | 6100<br>0.485 | 0.485 | 5 | 0.485 | 0.485 | 0.48 | | | | | | | | F109 % | <del></del> | | 111 | 111 | 110 | $\neg$ | 122 | 118 | 106 | | | | | | | | | | | | | | | <u></u> | | | | | | | | | Pozzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1030 With Portland Cement (RC-688) at 28 days percent of Control 88 Test for Pozzolan Hydraulic Activity Compressive Strength (PSI) W/C 3days, 7days 28days 0.433 30 fell test apart discontinued > W. C. MILLER Chemist Chief, Cement & Pozzolan Test Branch #### Table 10 #### Test Data for AD-507 | Structures Laboratory USAE Waterways Exp St ATTN: Cem & Pozz Test Br P. O. Box 631 Vicksburg, MS 39180 | | | REPORT OF TESTS<br>ON POZZOLAN | | | | Report No: Admixture No: AD 507 Date: | | | | | |--------------------------------------------------------------------------------------------------------|-------------|----------|--------------------------------------------------|-----------|----------|----------------|---------------------------------------|----------|-------|--|--| | POZZOLAN CLASS: F | | DESCRI | PTION: Su | bbitumino | us Fl | y Asl | 1 | | | | | | COMPANY: Union Elec | tric Co. | LOCATIO | ON: St. L | ouis, MO | | | | | | | | | 1985 | DA'I | Έ: 10/0 | 2//2 | טא מטכן: | 545 | -C-5 | 30 | | | | | | MEMO SUBJECT: Vari | ations in | Cementi | tious Med | ia | | | | | | | | | | | | | | | | | | | | | | | | | CAL COMPO | | | | | | | | | | SiO2 % | 44.87 | | re Conten | | , | Cr 2 | | | | | | | 11203 % | 21.83 | LOI, % | (750°C) | 5.6 | 9 | Chl | oride 7 | ζ | | | | | F::03 % | 17.20 | LOI, % | (1000°C) | | | | | | | | | | M20 % | 0.67 | TiO2 | | 7 | | | | | | | | | SO <sub>3</sub> % | 1.12 | P205 | | X | | | | | | | | | CaO 2 | 4.77 | Mn203 | | Z | | | | | | | | | Alkalies | Water Sol | | | | | d So | luble | Total A | lkali | | | | Na20 % | 0.14 | | 0.50 | | | 0.3 | | 1.3 | | | | | K20 % | 0.03 | | 0.7 | | 0.30 | ) | 2.1 | .8 | | | | | Total as Na20 % | 0.16 | | 1.01 | | | 0.5 | 4 | 2.8 | 1 | | | | | | D | UVCTCAL -T | ECTC | | | | | | | | | Specific Gravity: 2 | 27 | | PHYSICAL-TESTS Fineness: % retained on 325 Sieve | | | | | | | | | | | . 37<br>660 | | sqcm/cc, porosity e= 0.480 | | | | | | | | | | Tests with portland | | | | | <u>_</u> | <del> </del> | | | | | | | Portland Cement Co. | cement cu | <u> </u> | 3.4 2 3 F | | | | Citadel | | | | | | Location: | <u> </u> | | United | | | | Birmingham, AL | | | | | | Research Coment No 8 | Tuest | | Artesia, MS | | | | RC-705, II, LA, HH | | | | | | Autoclave Expansion. | | 20205 | RC-688, I, LA | | | | 0.05 | II, Lat, | | | | | % Replace of Cement | | icement, | 7 0.01 | 30 | 60 | $\dashv$ | 0.05 | 30 | 60 | | | | Hear of Hydration, | | 1/00 | 84.8 | 70.5 | 48. | <del>, </del> | 67.7 | .57 | 41 | | | | Heat of Hydration, | | | 96.5 | 83.4 | 64. | | 78.8 | .66 | 48 | | | | | | | 2880 | 1910 | 83 | | 1700 | 1320 | 690 | | | | Compressive Strength, 3 days psi Compressive Strength, 7 days psi | | | 4080 | 2600 | 111 | _ | 2510 | 1660 | 830 | | | | Compressive Strengt | 5320 | 3700 | 172 | _ | 4040 | 2640 | 1560 | | | | | | Compressive Strength | 5860 | 5320 | 304 | | 5760 | 4720 | 3590 | | | | | | Conpressive Strength | 6050 | 5820 | 346 | | 5990 | 5450 | 4240 | | | | | | Compressive Strength | | | 1 3333 | 6460 | 452 | | <del></del> | 6090 | 4820 | | | | Water - Coment Ratio | | P31 | 0.485 | | 0.4 | | 0.485 | 0.485 | 0.485 | | | | Flow % | <u> </u> | | 111 | 65 | 62 | - | 122 | 78 | 60 | | | | | | | | | | | <del></del> | | · | | | Pozzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1080 With Portland Cement (RC-688) at 28 days percent of Control 80 Test for Pozzolan Hydraulic Activity Compressive Strength (PSI) W/C 3days 7days 28days 0.583 to soft to test W. G. MILLER Chemist Chief, Cement & Pozzolan Test Branch Table 11 Test Data for AD-509 | Structures Laboratory USAE Waterways Emp St ATTM: Cem & Pozz Test Br P. O. Box 631 Vicksburg, MS 39180 | | | REPORT OF TESTS ON POZZOLAN | | | | Report No: Admixture No: AD 509 Date: | | | | | | | |--------------------------------------------------------------------------------------------------------|------------|----------|-------------------------------------------------|----------|-------|---------|---------------------------------------|-------------|-------|--|--|--|--| | | | INESCRI | CCD (DTTON: Vision Elm Ach | | | | | | | | | | | | POZZOLAN CLASS: F | PIJ9 | | CRIPTION: Lignite Fly Ash CATION: Stanton, N.D. | | | | | | | | | | | | COMPANY: Basin Elec | C. FWK | E: 10/6 | 5/75 | JOB NO: | 545- | -C-5 | 30 | | | | | | | | MENO NO: 1985 | | | | | | | | <del></del> | | | | | | | MENO SUBJECT: VALUE | actons in | Cemental | Tods ned | | | | | | | | | | | | | | CHEMIC | CAL COMPO | SITION | | | | | | | | | | | Si07 % | 49.7 | Moistur | re Conten | c 2 0.1 | 4 | Cr2 | 03 9 | <b>3</b> T | | | | | | | 11203 % | 17.78 | LOI, % | (750°C) | 0.2 | 20 | Ch1 | | 2 | | | | | | | FC03 2 | 6.29 | LOI, % | (1000°C) | | | | | | | | | | | | 1170 Z | 4.86 | TiO2 | | Z | | | | | | | | | | | SO <sub>3</sub> % | 1.09 | P205 | | Z I | | | | | | | | | | | CaO 2 | 13.1 | Mn203 | | 2 | | | | | | | | | | | Alkalies | Water Sol | uble | Availabl | e (C-618 | Acid | l So | uble | Total A | lkali | | | | | | พลว0 % | 0.38 | | 1.38 | | | 1.3 | 0 | | | | | | | | K20 % | -0.01 | | 0.38 1 | | | 0.57 | | | | | | | | | Total as Nago % | 0.39 | | 1.6 | | | 1.65 | | 5.16 | | | | | | | | - | PI | HYSICAL T | FSTS | | | | | | | | | | | Specific Gravity: 2 | . 39 | | ineness: % retained on 325 Sieve | | | | | | | | | | | | Surface Area: 40 | 690 | sqcr | cm/cc, porosity e= 0.387 | | | | | | | | | | | | Tests with portland | cement cur | | | | | | | | | | | | | | Portland Coment Co. | | | United | | | Citadel | | | | | | | | | Incation: | | | Artesia, MS | | | | Birmingham, AL | | | | | | | | Recearch Cement No 8 | Type: | | RC-688. | | | | RC-705, | II, LA, | HH | | | | | | Autoclave Empansion | | cement, | % 0.0 | 3 | | $\neg$ | 0.09 | <del></del> | | | | | | | % Replace of Cement | | | 0 | 30 | 60 | $\neg$ | O | 30 | 60 | | | | | | Heat of Hydration, | | l/gn | 84.8 | 72 | 1 51 | $\neg$ | 67.7 | 52 | 49 | | | | | | Heat of Hydration, | | | 96.5 | 82 | 66 | $\neg$ | 73.8 | 62 | 56 | | | | | | Compressive Strength, 3 days psi | | | 2880 | 1880 | 920 | $\neg$ | 1700 | 1150 | 640 | | | | | | Compressive Strength | 4080 | 2530 | 1200 | $\neg$ | 2510 | 1540 | 820 | | | | | | | | Compressive Strength | 5320 | 3620 | 1810 | $\neg$ | 4040 | 2640 | 1520 | | | | | | | | Compressive Strength | 5860 | 4460 | 3090 | $\Box$ | 5760 | 4140 | 2750 | | | | | | | | Compressive Strengtl | 6050 | 5000 | 3470 | $\neg$ | 5990 | 4750 | 3200 | | | | | | | | Commessive Strengt! | | | | 5320_ | 3980 | $\Box$ | | 5310 | 3520 | | | | | | Water - Cement Ratio | | | 0.485 | 0.485 | 0.485 | $\Box$ | 0.485 | | 0.485 | | | | | | Flou % | | | 111 | 93 | 74 | | 122 | 105 | 79 | | | | | Pozzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1160 With Portland Cement (RC-688) at 28 days percent of Control 76 Test for Pozzolan Hydraulic Activity Compressive Strength (PSI) W/C 3days 7days 28days 0.477 to soft to test W. G. MILLER Chemist Chief, Cement & Pozzolan Test Branch #### Table 12 #### Test Data for AD-510 | | | | | | | | Report No: | | | | |---------------------------------------------|------------|---------------|---------------|----------|---------------|----------|--------------------|-------|-------------|--| | Structures Laboratory USAE Waterways Exp St | | | | A No. | | | | | | | | ATTI: Cem & Pozz | ļ | REPORT OF | | | Admixture No: | | | | | | | P. O. Box 631 | IESC PI | į. | ON POZZ | OLAN | | <u> </u> | | AD 51 | · · · · · · | | | | 130 | 1 | | | | Da | te: | | 1 | | | Viewsburg, MS 33 | | | | | | <u></u> | | | | | | POZZOLAN CLASS: ( | | DESCRI | PIION: Lig | nite Fly | Ash | | | | | | | COMPANY: Ottertai | l Power | LOCATIO | ON: Fer | gus Fall | s, MN | | | | | | | NEXO NO: 198 | | TE: 10/6 | | JOB NO: | 545 | -c-5 | 30 | | | | | MEMO SUBJECT: Var | iations in | Cementi | tious Med | 1a | | | | | | | | | | CHEMI | CAL COMPO | SITION | | | | | | | | Si02 % | 23.48 | • • • • • • • | re Conten | | 29 | Cra | 03 % | | | | | A1203 % | 16.36 | LOI, % | (750°C) | | 14 | | oride 2 | | | | | Fc03 % | 9.08 | | (1000°C) | | | | | | | | | 1120 Z | 8.43 | T102 | | Z | | | | | | | | SO <sub>3</sub> 2 | 5.31 | P205 | | 7 | | | | | | | | CaO Z | 29.94 | Mn203 | | Z | | | <del></del> | | | | | Alkalies | Water So | uble | Availabl | ) Aci | d Sc | luble | Total A | lkali | | | | Na 20 % | 0.63 | 3 | 2.40 | 2.40 | | | 2.51 3.2 | | | | | K20 % | 0.05 | 5 | 0.2 | | 0.25 | | | • | | | | Total as Na20 % | 2.5 | 5 | | 2.6 | 7 | 3.54 | • | | | | | | | | | | | | | | | | | | | | HYSICAL-T | | | | | | | | | Specific Gravity: | | | eness: | | | | on 325 S. | eve | | | | | 8750 | | m/cc, por | | e= | 0.4 | 60 | | | | | Tests with portland | cement cu | red @ 73 | .4 ± 3° F | | | | | | | | | Portland Cement Co. | : | | United | | | | Citadel | | | | | Location: | | | Artesia, MS | | | | Birmingham, AL | | | | | Research Cament No | | _ <del></del> | RC-688, I, LA | | | | RC-705, II, LA, HH | | | | | Autoclave Empansion | | | | | 1 / 2 | { | 0.32 | | | | | % Replace of Cement | | | 0 | 30 | 60 | | 0 | 30 | 60 | | | Heat of Hydration, | 7 days, Ca | il/gm | 84.8 | 82 | 73 | | 67.7 | 67 | 69 | | | Heat of Hydration, | 28 days, C | Cal/go | 96.5 | 90 | 81 | | 78.8 | 76 | 7.7 | | | Compressive Strengt | h, 3 days | psi | 2890 | 2710 | 2380 | | 1700 | 1990 | 1440 | | | Corpressive Strengt | | | 4080 | 3650 | 3030 | | 2510 | 2530 | 1800 | | | Compressive Strengt | | | 5320 | 4920 | 1 4090 | | 4040 | 3730 | 2950 | | | Compressive Strengt | | | 5860 | 5460 | 4970 | | 5760 | 5270 | 4600 | | | | 6050 | 6260 | 5250 | | 5990 | 5320 | 5120 | | | | | Compressive Strengt | | | <b>1</b> | | | | | | 1 (22) | | | Compressive Streng | th, l year | | L | 5840 | | <b>إ</b> | <b></b> | 5610 | 5220 | | | | th, l year | | 0.485 | | 0.48 | | 0.485 | 0.485 | 0.48 | | Pozzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1500 With Portland Cement (RC-688) at 28 days percent of Control 85 Test for Pozzolan Hydraulic Activity Compressive Strength (PSI) W/C 3days 7days 28days 0.450 1347 1950 2860 W. G. MILLER Chemist Chicf, Cement & Pozzolan Test Branch Table 13 #### Test Data for AD-511 | P. O. 80x 631 | Structures Laborato USAE Waterways Exp ATTN: Cem & Pozz T | | RL.URN OF TESTS<br>ON POZZOLAN | | | | Report No: Admixture No: AD 511 | | | | | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------|-----------|---------------------------------------|---------------------------|----------|-------|---------------------------------|----------------|--------------|-------|--|--|--| | COMPRAY: Amax | | | | | Da | te: | | | | | | | | | COMPRANY: Amax | POZZOLAN CLASS: F | | DESCRI | | | | | | | | | | | | METO NO: 1935 DATE: 10/6/75 JOB NO: 545-C-530 METO SUBJECT: Variations in Cementitious Media | | | | | | | | | | | | | | | CHEMICAL COMPOSITION Si02 | MENO NO: 1985 | DAT | E: 10/6 | 10/6/75 JOB NO: 545-C-530 | | | | | | | | | | | CHEMICAL COMPOSITION Si02 | NE'10 SUBJECT: Vari | ations in | Cementit | ious Hed | ia | | | | | | | | | | N1-03 Z | | | CHEMIC | CAL COMPO | SITION | | | | | | | | | | N1-03 Z | Si02 % | 45.4 | Moistu | re Conten | t % 0. | 31 T | Cra | 02 5 | <u> </u> | | | | | | Total as Na20 X | | | | | | | | | | | | | | | 1.12 Ti02 X Ti02 X Ti02 X Ti03 Ti | | 15.02 | LOI, X | (1000°C) | | | | | <del> </del> | | | | | | CaO | 1120 % | 1.12 | TiO2 | | Z | | | | <del></del> | | | | | | Alkalies | 503 % | 0.73 | P205 | | 2 | | | <del></del> | | | | | | | National State Nati | CaO % | 2.69 | Mn203 | | Z | | | | | | | | | | Name | Alkalies | Water Sol | luble | Available (C-618) Aci | | | d So | luble | Total A | lkali | | | | | PHYSICAL TESTS Specific Gravity: 2.45 Fineness: % retained on 325 Sieve | Rago X | 0.02 | | | | | 0.06 0.30 | | | | | | | | ### PHYSICAL TESTS Specific Gravity: 2.45 | K20 Z | 0.03 | | 0.3 | 1 | 0.3 | 6 | 2.61 | | | | | | | Specific Gravity: 2.45 Fineness: | Total as Na20 % | 0.04 | | 0.72 | | | 0.3 | 0 | 2.10 | | | | | | Specific Gravity: 2.45 Fineness: | | | Pi | HYSICAL T | ESTS | | | | | | | | | | Surface Area: 6870 sqcm/cc, porosity e= 0.463 | Specific Gravity: 2 | 45 | | | | | | | | | | | | | Tests with portland cement cured @ 73.4 ± 3° F Portland Gement Co.: | | | SQC | | | | | | | | | | | | Portland Gement Co.; United Location: Artesia, MS Birmingham, AL | | | | | | | | | | | | | | | Location: | | | | | | | T | Citadel | | | | | | | Research Cement No & Type: RC-688, I, LA RC-705, II, LA, HH | | <u>'</u> | · · · · · · · · · · · · · · · · · · · | | | | | Birmingham, AL | | | | | | | Autoclave Expansion, 20% Replacement, % 0.00 0.04 % Replace of Cement by Volume 0 30 60 0 30 60 Heat of Hydration, 7 days, Cal/cm 84.8 63 47 67.7 55 39 Heat of Hydration, 28 days, Cal/cm 96.5 83 62 78.8 68 45 Compressive Strength, 3 days psi 2880 1900 880 1700 1200 620 Compressive Strength, 7 days psi 4080 2650 1180 2510 1560 760 Compressive Strength, 28 days psi 5320 3830 1790 4040 2600 1420 Compressive Strength, 90 days psi 5800 5390 3040 5760 4850 2740 Compressive Strength, 180 days psi 5140 4870 6400 4260 Vater - Cement Ratio 0.485 0.485 0.485 0.485 0.485 0.485 | | Type: | | | | | $\neg$ | | | НН | | | | | 4 Replace of Cement by Volume 0 30 60 0 30 60 Heat of Hydration, 7 days, Cal/sm 84.8 63 47 67.7 55 39 Heat of Hydration, 28 days, Cal/sm 96.5 83 62 78.8 68 45 Compressive Strength, 3 days psi 2380 1900 880 1700 1200 620 Compressive Strength, 7 days psi 4080 2650 1180 2510 1560 760 Compressive Strength, 28 days psi 5320 3830 1790 4040 2600 1420 Compressive Strength, 90 days psi 5800 5390 3040 5760 4850 2740 Compressive Strength, 180 days psi 5140 4870 5990 5480 3670 Compressive Strength, 1 year psi 5140 4870 6400 4260 Vater - Cement Ratio 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 </td <td></td> <td></td> <td>acement.</td> <td></td> <td></td> <td></td> <td><math>\neg</math></td> <td></td> <td></td> <td></td> | | | acement. | | | | $\neg$ | | | | | | | | Heat of Hydration, 28 days, Cal/am 96.5 83 62 78.8 68 45 | | | | | 30 | 60 | | 0 | 30 | 60 | | | | | Heat of Hydration, 28 days, Cal/am 96.5 83 62 78.8 68 45 | | | 1/55 | 84.8 | 63 | 47 | $\neg$ | 67.7 | 55 | 79 | | | | | Compressive Strength, 3 days psi 280 1900 880 1700 1200 620 Compressive Strength, 7 days psi 4080 2650 1180 2510 1560 760 Compressive Strength, 28 days psi 5320 3830 1790 4040 2600 1420 Compressive Strength, 90 days psi 5800 5390 3040 5760 4850 2740 Compressive Strength, 180 days psi 6050 5870 3750 5990 5480 3670 Compressive Strength, 1 year psi 5140 4870 6400 4260 Vater - Cement Ratio 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 | | | | <del></del> | | 62 | | | <del></del> | | | | | | Compressive Strength, 7 days psi 4080 2650 1180 2510 1560 760 Compressive Strength, 28 days psi 5320 3830 1790 4040 2600 1420 Compressive Strength, 90 days psi 5800 5390 3040 5760 4850 2740 Compressive Strength, 180 days psi 6050 5870 3750 5990 5480 3670 Compressive Strength, 1 year psi 5140 4870 6400 4260 Vater - Cement Ratio 0.485 0.485 0.485 0.485 0.485 0.485 0.485 | Compressive Strength, 3 days psi | | | | | + | 30 | | <del></del> | | | | | | Compressive Strength, 28 days psi 5320 3830 1790 4040 2600 1420 Compressive Strength, 90 days psi 5800 5390 3040 5760 4850 2740 Compressive Strength, 180 days psi 6050 5870 3750 5990 5480 3670 Compressive Strength, 1 year psi 5140 4870 6400 4260 Vater - Cement Ratio 0.485 0.485 0.485 0.485 0.485 0.485 | | | | | | | _ | | | | | | | | Compressive Strength, 180 dars asi 5800 5390 3040 5760 4850 2740 Compressive Strength, 180 dars asi 6050 5870 3750 5990 5480 3670 Compressive Strength, 1 year psi 5140 4870 6400 4260 Vater - Cement Ratio 0.485 0.485 0.485 0.485 0.485 0.485 | · — — — · · · · · · · · · · · · · · · · | | | | | | | 4040 | | | | | | | Compressive Strength, 180 da 4 - st 6050 5870 3750 5990 5480 3670 Compressive Strength, 1 year psi 5140 4870 6400 4260 Vater - Cement Ratio 0.485 0.485 0.485 0.485 0.485 0.485 | | | | 5800 | 5390 | 304 | 0 | 5760 | | | | | | | Compressive Strength, 1 year psi 5140 4870 6400 4260 Vater - Coment Ratio 0.485 0.485 0.485 0.485 0.485 0.485 0.485 0.485 | | | | 6050 | 587.0 | 375 | 50_ | 5990 | | 3670 | | | | | Vater - Cement Ratio 0.485 0.485 0.485 0.485 0.485 0.485 | | | | | | 48 | 70_ | | 6400 | | | | | | | | | | 0.485 | 0.485 | 1 0.4 | 485 | 0.485 | 0.485 | 0.48 | | | | | | | | | | 90 | | 74 | 122 | 90 | 79 | | | | Pozzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1020 With Portland Cement (RC-638) at 28 days percent of Control 91 W. G. MILLER Chamist Chief, Coment & Pozzolan Test Branch | | | | | | | Report No: | | | | |----------------------------------------------------------------------|---------------------------------------|-------------|---------------|-------------|-----------------------|--------------------|-------------|-------|--| | Structures Laborato | \ <b>r</b> v | | | | R | eport No: | | | | | USAE Waterways Exp | • | 1 | | | - | 1 1 2 2 2 | | | | | ATTN: Cem & Pozz T | | F | REPORT OF | | ^ ^ | dmixture l | | | | | P. O. Box 631 | rest bi | 1 | ON POZZO | OLAN | <u> </u> | | AD 51 | | | | Vicksburg, MS 391 | 180 | | | | l D | ate: | | | | | Vicksburg, 113 371 | | <u> </u> | | | | | | | | | POZZOLAN CLASS: | F | | '110N: Sul | | | sh | | | | | COMPANY: Iowa Publ | ic Service | LOCATIO | N: Sioux | City, L | | | | | | | MEMO NO: 1985 | 5 DA' | CE: 10/6 | 5/75 | JOB NO: | 545-C- | 530 | | | | | MENO SUBJECT: Vari | iations in | Cementit | ious Med | ia | | | | | | | | · · · · · · · · · · · · · · · · · · · | CHEMIC | CAL COMPO | SITION | | | | | | | SiO2 % | 43.28 | Moistu | re Conten | t % 0.2 | 21 Cr | 203 | 4 | | | | 11203 % | 19.71 | LOI, % | (750°C) | 1.1 | | | 2 | | | | Fe03 % | 7.68 | LOI, % | (1000°C) | | | | <del></del> | | | | :120 Z | 3.34 | TiO2 | | 7. | | | | | | | SO <sub>3</sub> % | 1.75 | P205 | | % | | | <del></del> | | | | CaO Z | 20.32 | Mn203 | | Z | | | <del></del> | | | | Alkalies | Water So | luble | Available | e (C-618) | Acid S | oluble | Total A | lkali | | | Na20 % | 0.00 | | 0.2 | | 0. | | 0.45 | | | | K20 % | 0.00 | | 0.7 | 7 | 0. | 29 | 1.54 | | | | Total as Na20 % | 0.00 | | 0.7 | 4 | 0. | | 1.46 | 5 | | | | | | | | | | | | | | | | | HYSICAL T | | | | | | | | Specific Gravity: 2 | | | eness: | | | on 325 S. | ieve | | | | | 830 | | n/cc, por | | e= 0 | .458 | | | | | Tests with portland | .4 ± 3° F | | | <del></del> | | | | | | | Portland Coment Co. : | | United | | | Citadel Birmingham Al | | | | | | Location: | | Artesia, MS | | | Birmingham, AL | | | | | | Research Cement No & Type: | | | RC-688, I, LA | | | RC-705, II, LA, HH | | | | | Autoclave Expansion. | | acement, | | | | 0.14 | | | | | | | 0 | 30 | 60 | 0 | 30 | 60 | | | | % Replace of Cement by Volume<br>Heat of Hydration, 7 days, Cal/gm | | | 84.8 | 74 | 7.2 | 67.7 | 63 | 43 | | | Heat of Hydration, | | | 96.5 | 86 | 73 | 78.8 | 72 | 63 | | | Compressive Strength | | | 2880 | 2330 | 1130 | 1700 | 1430 | 760 | | | Compressive Strength | | | 4080 | 3190 | 1630 | 2510 | 2040 | 1170 | | | Compressive Strength | | | 5320 | 4760 | 2560 | 4040 | 3680 | 1840 | | | Compressive Strength, 28 days osi | | | 5860 | 6360 | 5030 | 5760 | 6000 | 4040 | | | Compressive Strength, 90 days osi | | | | 7450 | 5220 | 5990 | 7395 | 5950 | | | Compressive Strength | copressive Strength, 180 days psi | | | | | 3370 | | 3930 | | | Compressive Strength<br>Compressive Strength<br>Compressive Strength | h, 180 day:<br>h, 1 year | | 6050 | 7810 | 7000 | | 6900 | | | | Compressive Strength | h, 180 day:<br>h, 1 year | | 0.485 | | | 0.485 | | 0.485 | | Pozzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1750 With Portland Cement (RC-688) at 28 days percent of Control 111 Test for Pozzolan Hydraulic Activity Compressive Strength (PSI) W/C 28days 3days 7days 0.400 75 20 fell apart Table 15 | | | | | | | | | | _ | |------------------|-----------------------|---------------------------------|------------|--------------|---------------------|------|-----------|---------|----------------| | Structures Labor | ratory | 1 | | | ] | Re | port No: | | | | USAF Waterways I | | 1 - | | mr.co.c | + | A .1 | mixture N | · 0 · | | | ATTN: Cem & Por | | 1 , | REPORT OF | | 1 | Ma | mixture h | AD 5 | 1 2 | | P. O. Box 631 | i icse be | | ON POZZ | DLAN | } | D | te: | A17 3 | 13 | | Vicksburg, MS | 39180 | | | | 1 | Da | CG: | | | | | | | | | | | | | | | POZZOLAN CLASS: | С | DESCRI | Prion: Lie | nite Fl | v Ash | | Dlage | | | | COMPANY: Colora | do Public Ser | $\frac{v_1}{TE}: \frac{10}{10}$ | J.4: Pue | 17.3 | . (Coman<br>: 545-0 | cne | Plant) | · | | | | 1935 DA | 1L: 10/6 | 5/ / 5<br> | | | | | | | | MIN'O SUBJECT: | Variations in | Cementi | clous Med | 13 | | | | | | | | | CHEMIC | CAL COMPO | SITION | | | | | | | S1G2 % | 33.12 | | re Conten | t % 0. | 14 | Cr: | 02 % | , | | | 11207 % | 25.68 | | (/50°C) | 0. | | | oride % | | | | 1'01) 3 % | 4.65 | LOI, % | (1000°C) | | | | | | | | 1150 % | 4.42 | TiO2 | | % | | | · | | | | 501 % | 1.55 | P205 | | % | | - | | | | | CaO % | 21.01 | 10203 | | Z | <del></del> - | | ··· | | | | Alkalies | Water So | luble | Available | e (C-613 | N Acid | So | luble | Total / | \l\:ali | | Tap0 % | 0.0 | | 9.4 | - | | 1.67 | | 1.3 | | | K50 % | 0.0 | 0 | 0.2 | | i | . 28 | 3 | 0.5 | 8 | | Total as Napo " | 0.0 | 1 | 0.6 | | 0 | . 85 | , | 1.6 | | | | | | | | | | | | | | | | | HYSICAL T | | | | | | | | Specific Gravity | | | eness: | | | | on 325 Si | eve | | | Surince Area: | 12,790 | | m/cc, por | | e= | 0.4 | 475 | | | | Tests with portl | and gengar ou | red 0 73 | .4 ± 3° F | | | | | | | | Portland Coment | Co.: | | United | | | _ | Citadel | | | | location: | | | Artesia | <u></u> `'´} | | _ | Birming | | | | Parazeah Cuezas | <u>Mo &amp; Type:</u> | | RC-688. | I. LA | | | | II, LA, | нн | | Autoplaye Fining | <u>ion, 20% Repl</u> | acement, | | | | | 0.08 | | | | % Replice of Car | | | 0 | 30 | 60 | _ | U | 30 | 60 | | Hank of Hydratio | n, 7 davs. Ca | 1/27 | 84.8 | 80 | 51 | _ | 67.7 | 63 | 27 | | Lear of Hedrotio | | | 96.5 | 93 | 79 | | 78.8 | 78 | 1 50 | | Caratheerve Stra | | | 2380 | 2200 | 880 | _! | 1700 | 1240 | 3 | | Compressive Stre | | | 4080 | 3300 | 1650 | | 2510 | 2120 | 1 12 | | Colorossive Stre | neth, 28 days | nsi . | 5320 | 4900 | 1 2740 | | 4040 | 3620 | 178 | | Compressive Stre | u 6-1-1 00 45-10 | : psi | 5860 | 7010 | 1 4630 | | 5760 | 6690 | 352 | | Compressive Stre | | | 6050 | 7180 | 5550 | | 2990 | 7120 | | | Commissive Stro | | psi | | 7210 | 6280 | | | 76პ0 | $\mathbb{L}^-$ | | Mater - Count R | atio | | 0.435 | 0.464 | 0.43 | | 0.485 | 0.460 | 0.4 | | Flog % | | | 111 | | 13 | | 122 | 113 | 1. | Pozzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1270 With Portland Cement (RC-688) at 28 days percent of Control 111 Tests for Pozzolan Hydraulic Activity Compressive Strength (PSI) W/C 3days 0.410 170 7days 28days W. C. MILLER Chemist Chief, Cement & Pozzolan Test Branch Table 16 | Structures Laborate USAE Waterways Exp ATTN: Cem & Pozz Te P. O. Box 631 Vicksburg, MS 39 | St<br>est Br | REPORT OF | | | ort No: ixture No | AD 570 | | |-------------------------------------------------------------------------------------------|-------------------|---------------------------|-------------|----------------|--------------------|--------------|-------| | POZZOLAN CLASS: F | DESCRI | PTION: Fl | Ash | | | | | | COMPANY: Trinity | | ON: Pu | rvis, MS | | | | | | MENO NO: 1985 | DATE: 10/ | 6/75 | | B NO: 5 | 45-C-530 | | | | MEMO SUBJECT: Var | iations in Cement | itious Med | iia | | | | | | | | | <del></del> | | | | | | | | CAL COMPOS | | | | | | | SiO2 % | | <u>re Conteni</u> | | | | | | | A1203 % | | (750 C) | 3.7 | O Chl | oride 2 | | | | Fc03 % | | (1000 C) | | | | | | | MgO % | 1.11 TiO2 | | <u> </u> | | | | | | SO3 % | 0.60 P205 | | <u> </u> | | | | | | CaO % | 2.14 \Mn203 | | ζ | | <del>-</del> | | | | Alkalies % | Water Soluble | Available | | Acid So | luble | Total Alk | ali | | Na20 % | | 1 0.1 | | <u> </u> | | 0.37 | | | K20 % | <u></u> _ | 1 0.9 | | ļ | | 2.78 | | | Total as Nago% | <u>!</u> | 1 0.7 | 4 | <u>!</u> | 1 | <b>2.</b> 20 | | | | | PHYSICAL ' | TESTS | | | | | | Specific Gravity: | | neness | | % r | erained o | n 325 Sie | ve ve | | | | cm/cc. no | rosity | e 3 | 0.519 | | | | Tests with portlan | d cement cured @ | @ 73.4 + 3 F | | | | | | | Portland Cement Co | | - United | | | Citadel | | | | Location: | Artesia, MS | | | Birmingham, AL | | | | | Research Cement No | & Type: R | Artesia, MS<br>RC-688 (3) | | | RC-705, II, LA, HH | | | | Autoclave Expansio | | | | | 0.03 | | | | % Replace of Comen | 0 | 30 | 60 | 0 | 30 | 60 | | | Heat of Hydration, | | | | | | | | | Heat of Hydration. | 28 days, Cal/gm | 1 | | | | | | | Compressive Streng | th 3 days osi | 2950 | 2050 | 590 | 1700 | 960 | | | Compressive Streng | | 4390 | 2920 | 1140 | 2510 | 1840 | | | Compressive Streng | th, 28 days psi | 6030 | 4430 | 2060 | 4040 | 3700 | | | Compressive Streng | | 6550 | 6010 | 3610 | 5760 | 5790 | | | Compressive Streng | | 7230 | | | 5990 | | | | Compressive Streng | th, 365 days psi | 6790 | | | | | | | Water - Cement Rat | io | 0.485 | 0.513 | 0.552 | 0.485 | | | | Flow | | 114 | 112 | 105 | 122 | 115 | | | l | | | | | | | | Lime Pozz Str 175ml H2O Flow 106% 1550 psi Pozzolanic Acitivity Index with Portland Cement (RC-705) Portland Cement Compressive Strength 4590 psi (Control) Portland Cement + Pozzolan Compressive Strength 5280 psi (115% of Control) Table 17 | Structures Laborate USAE Waterways Exp ATTN: Cem & Pozz T P. O. Box 631 Vicksburg, NS 391 | St<br>Test Br | | REPORT OF<br>ON POZZ | OLAN | | Λd | port Mo:<br>mixture N<br>te: | (o:<br>AD 51 | 8 | |-----------------------------------------------------------------------------------------------------------------------------------|---------------|---------------|----------------------|----------------------|--------------|--------------|------------------------------|--------------|----------| | POZZOLAN CLASS: N | | DESCRI | TION: Nat | tural | | | | | | | COMPANY: Superior I | Prod | LOCATION 10/0 | | llelujah<br> JOB NO: | Junct: | ion,<br>-C-5 | CA | | | | MEMO NO: 1985<br>MEMO SUBJECT: Vari | | | | | 343 | -C 3 | 30 | | | | MENO SUBJECT: Vari | lations in | Cementiti | Tous med | <u> </u> | | | | | | | | | | CAL COMPO | | | | · | | | | Si0? % | 67.98 | | re Conten | t % 1.3 | 7 | Cra | 03 % | 5 | | | Al203 % | 17.40 | | (750°C) | 1.5 | 8 | Ch1 | oride % | | | | Fc03 % | 5.49 | | (1000°C) | | | | | | | | M20 X | 0.80 | TiO2 | | X | | | | | | | SO <sub>3</sub> % | 0.88 | P205 | | % | | | | | | | 00 | 2.28 | Mn203 | | 7 | | | | | | | Alkalies | Water Sol | uble | | e (C-618) | Aci | | luble | Total A | | | Na 20 % | 0.02 | | 0.1 | | <del> </del> | 0.16 | | 2.11 | | | Total as Na20 % | 0.00 | | 0.2 | | ┼── | 0.19 | | 1.59 | | | Total as Na70 % | 0.02 | | 0.3 | 3 | <del></del> | 0.28 | · | 3.16 | | | | | PI | HYSICAL·T | ESTS | | | | | | | Specific Gravity: | | | eness: | | retai | ned | on 325 S | ieve | | | | | sqci | n/cc, por | osity | e= | 0.0 | 668 | | | | | ed @ 73 | .4 ± 3° F | | | | | | | | | Portland Cement Co. | | United | | | | Citadel | | | | | Surface Area: 26.760 Tests with portland cement cured @ Portland Cement Co.: Location: Research Cement No & Type: | | | Artesia, MS | | | | Birmingl | | | | Tests with portland cement cured @ Portland Cement Co.: Location: Research Cement No & Type: Autoclave Expension, 20% Replacement | | | RC-688, | | | | | II, LA, | нн | | Location: Research Cement No & Type: Autoclave Expansion, 20% Replacement | | | | | <del></del> | ( | 0.06 | | | | Location:<br>Research Cement No & Type: | | | 0 | 30 | 60 | | 0 | 30 | 60 | | Heat of Hydration, | 7 days, Cal | <u>./sn</u> | 84.8 | 75 | 59 | | 67.7 | 60 | 46 | | Heat of Hydration, | 28 days, Ca | 11/gm | 96.5 | 86 | 58 | | 78.8 | 72 | 61 | | Compressive Strength | n, 3 days p | S1 | 2880 | 2710 | 1120 | | 1700 | 1710 | 920 | | Compressive Strength | | | 4080 | 3920 | 1880 | | 2510<br>4040 | 2480 | 1480 | | Compressive Strengt | n, 28 days | DS1 | 5320<br>5860 | 6050 | 6350 | | | 4930 | 3640 | | Compressive Strengt | h 180 davs | 751 | 6050 | 6780<br>7330 | 7240 | | 5760<br>5990 | 5540 | 4860 | | Compressive Strengt | h l waar - | s psi | 0000 | 7690 | 7250 | | 3990 | 5620<br>5880 | 5380 | | Water - Cement Ratio | n, L year p | 75.1 | 0.485 | 0.485 | 0.53 | | 0,485 | 0.485 | 0.532 | | Floy % | <u> </u> | | 111 | 51 | | 0 | 122 | 62 | 62 | | | | | | | | <u> </u> | | | <u> </u> | Pozzolanic Activity Index, ASTM C618 With Lime @ 7 days PSI 1960 With Portland Cement (RC-688) at 28 days percent of Control 98 Table 18 | | St<br>Test Br<br>9180 | | REPORT O | ZOLAN | | | Λd | port No: | No:<br>AD 5 | 36 | |--------------------|--------------------------------------------------------------------|----------|--------------|---------|-------------|--------------------|-------------|----------|--------------|-----------------| | POZZOLAN CLASS: | | DESCRIP | TION: Am | orpho | us Si | <u>lica</u> | Sph | eres | | | | COMPANY: Reynolds | Aluminum | LOCATIO | N: Sh | effie. | | | | | | | | MEMO NO: 198 | 5 DATE | 10/6 | /75 | | OB NO | : 54 | 45-C | -530 | | | | MEMO SUBJECT: Va | riations in | Cementi | tious Me | dia | <del></del> | | | | | | | | | CHEMIC | CAL COMPO | SITIO | N | | | | | | | SiO <sub>2</sub> Z | 95.98 | | e Conten | | | -11 | Cr2 | 0.3 | <u> </u> | | | A1203 - 7 | | | (750°C) | | 1.13 | | | | z z | | | Fc03 % | | | (1000°C) | | | <b>-1</b> 1 | <del></del> | 01100 | <del>*</del> | | | MoO % | | TiO? | <u> </u> | z | | -11 | | | | | | S03 % | | P205 | | 7. | | <b>-</b> 1∤ | | | | | | CaO % | | Mn 203 | | 7 | | <b>-1</b> 1 | | | | | | Alkalies % | Water Solu | | Availabl | | 618) | Acid | Sol | uble | Total A | lkali | | Na20 - 7 | | | 0.0 | | | A No. of Man. | 0.0 | | 0. | 15 | | K20 % | 1 | i | 0.0 | | 1 | | 0.0 | | <del></del> | 24 | | Total as Na20% | | | 0.0 | | | | 0.0 | | | 31 | | | | | | | | | | | | | | | | PH | YSICAL T | ESTS | | | | | <del> </del> | | | Specific Gravity: | 2.22 | | eness | | | % | reta | ined on | 325 Siev | e | | Surface Area: | m/cc, porosity e | | | = | | | | | | | | Tests with portlan | | | | Citadel | | | | | | | | Portland Cement Co | | United | | | Citadel | | | | | | | Location: | | | Artesia, MS | | | Birmingham, AL | | | | | | Research Cement No | | | RC-688 I. LA | | | RC-705, II, LA, HH | | | нн | | | | | icement. | , % | | | | | | , | | | | Autoclave Expansion, 20% Replacement % Replace of Coment by Volume | | | 30 | L . | 60 | | 0 | 30 | 60 | | Heat of Hydration, | | | 84.8 | 73 | | 56 | | 67.7 | 61 | 52 | | Meat of Mydration, | | | 96.5 | 90 | | 78 | | 78.8 | 74 | 58 | | Compressive Streng | th, 3 days p | osi | 2880 | 128 | | | | 1700 | | | | Compressive Streng | th, 7 days p | psi | 4080 | 418 | | | | 2510 | ļ | <del>- </del> - | | Compressive Streng | th, 28 days | psi | 5320 | 686 | 0 | | | 4040 | ļ | 1 | | Compressive Streng | | | 5860 | | | | _ | 5760 | <del> </del> | | | Compressive Strong | | | 6050 | | | | | 5990 | | 4 | | Compressive Streng | | s psi | | L | -+ | | | - 12- | <u> </u> | <del> </del> | | Water - Cement Rat | 10 | | 0.485 | | | | | 0.485 | <del> </del> | | | Flow | | | 111 | | L_ | | L | 122 | L | J | | <del></del> | | | | | | | | | | | <sup>\* 1</sup> day strength Lime Pozzolan strength, 360 ML H<sub>2</sub>O, Flow 99% 1170 PSI ### Table 19 ### Test Data for AD-536(2) | Structures Laborate | orv | | | R | eport No: | | | | |-----------------------------------------------------------------------------------------------------------------------------|----------------|----------------------------------------|------------|----------------------|-----------|----------|---------------------------------------|--| | USAE Waterways Exp | · · | ************************************** | SE TECTO | <del> </del> | dmixture | No. | | | | ATTI: Cem & Pozz | | REPORT ( | | l A | dwikture | | 36(2) | | | P. O. Box 631 | 1030 31 | ON PO | ZOLAN | <u> </u> | | | 75(2) | | | 1 | 180 | | | l D | ate: | | | | | Vicksburg, no 57 | | | | | | | | | | POZZOLAN CLASS: | | CRIPTION: A | | | oneres | | | | | COMPANY: Reynolds | 12 4 | | heffield, | | | | | | | MEMO NO: 1985 | DATE: | 10/6/75 | JOB : | 0: 545- | C-530 | | | | | MEMO SUBJECT: Var | iations in Cer | mentitious Me | edia | | | | | | | | Cl | HEMICAL COMPO | SITION | | | | | | | SiO2 % | 93.90 Noi | sture Conte | nt % 0.3 | 8 Cr | 203 | % | 0.00 | | | Δ1203 % | 0.70 LO | , % (750°C) | 0.9 | 9 Ch | loride | 7. | 0.01 | | | Fe03 % | | , % (1000°C | 1.1 | 6 | | | | | | MeO 7 | 1.20 Ti | )2 | 7. | | | - | | | | S03 % | 0.20 P20 | )5 | % | | | | | | | Ca0 % | 0.78 Mn; | | % 0.00 | | | | | | | Alkalies % | Water Soluble | Availab | le (C-61a) | Acid So | Inble | Total A | ikail | | | Na20 % | | 0.0 | )3 | | | 0.3 | . 5 | | | K20 % | | 0.0 | )4 | ! | | 0.2 | 24 | | | Total as Na20% | | 0.0 | ) 7 | ! | | 0. | 31 | | | | | 2HYSICAL 1 | TESTS | <del></del> | | | | | | Specific Gravity: 2 | . 22 | Fineness | | % ret | nined on | 325 Siev | <u>e</u> | | | Surface Area: 9 | 8,900 | sacm/cc, po | rosity | e = | 0.714 | | | | | Tests with portland | cement cured | @ 73.4 ± 3° | F | | | | · · · · · · · · · · · · · · · · · · · | | | Tests with portland cement cured @ 73.4 ± 3°F Portland Cement Co: United Citadel Location: Artesia, MS Birmingh | | | | | | | | | | Location: | | Art | esia, MS | | | | | | | Research Cament No | & Type: | RC- | 633(3) I | LA | | | HH | | | Autoclave Expansion | ment, % | | | RC-705, II, LA, HH | | | | | | % Replace of Cement | | 0 | 30 | (,) | 0 | 30 | 50 | | | Heat of Hydration, | 7 days, Cal/g | 71 | | | | | - | | | Heat of Hydration, | 28 days, Cal/ | n n | | | | | Ì | | | Compressive Strengt | | | 2430 | 640 | 1700 | 1150 | 400 | | | Compressive Strengt | h, 7 days psi | 4390 | 3890 | 1750 | 2510 | 2950 | 2120 | | | Compressive Strengt | h, 28 days ps | i 6030 | 7030 | 4210 | 4040 | 5430 | 30.0 | | | Compressive Strengt | | | 8870 | 4,000) | 5760 | 6740 | 40.50 | | | | h. 180 days p | si 7230 | 8990 | 5360 | 5990 | 6520 | 4 3 | | | Compressive Strengt | | | 1 0000 | 6 1 1 10 | 1 | (hhi) | 43.7 | | | Compressive Strengt<br>Compressive Strengt | h, 365 days p | si 6790 | 8830_ | 5540 | J I | .1 | | | | | h, 365 days p | si 6790 | | $\frac{5540}{0.782}$ | | 0.546 | 0.732 | | Lime-Pozzolan Strength cured 24 hrs @ 73.4 $\pm$ 3°F, 6 days @ 130 $\pm$ 3°F: 1870 psi 200gm pozz + 100 gm lime & 375ml H<sub>2</sub>O, Flow 88. Pozzolanic Activity Index, ASTM C618 With Portland Cement (RC-688) at 28 days percent of Control 145 Table 20 # Length Changes of Mortar Bars Made with Low-Alkali Cements RC-688\* with ## 10 Different Pozzolans\*\* or No Pozzolan | | | | | | Length | Changes | Length Changes at 14-Day Age, 7 | Age. Z | | | | | |---------|----------------------|-------|---------|---------|---------|--------------------|---------------------------------|---------|---------|---------|-----------|-------------| | | } | | | | | Cement RC-688 with | -688 with | 2 | | | | | | | | | 30% | 30% | 30% | 30% | 30% | 30% | 30% | 302 | 30% | 30% | | Bar | | | Fly Ash Lassenite | Silica Fume | | No. | No Pozzolan | zolan | AD-505 | AD-506 | AD-507 | AD-509 | AD-510 | AD-511 | AD-512 | AD-513 | AD-518 | AD-536 | | | 0.078 | 0.130 | 0.015 | 0.020 | 0.023 | 0.122 | 0.316 | 0.018 | 0.041 | 0.133 | 0.001 | -0.007 | | 2 | 0.063 | 0.128 | 0.014 | 0.018 | 0.020 | 0.124 | 0.315 | 0.016 | 0.054 | 0.093 | 0.002 | -0.007 | | ٣ | 0.088 | 0.111 | 0.013 | 0.019 | 0.017 | 0.115 | 0.316 | 0.018 | 0.039 | 0.088 | 00000 | -0.00 | | 7 | | 0.087 | | | | | | | | | | • | | 2 | | 0.074 | | | | | | | | | | | | 9 | | 0.071 | | | | | | | | | | | | Average | Average 0.076+ 0.100 | 0.100 | 0.014 | 0.019 | 0.020 | 0.120 | 0.316 | 0.017 | 0.045 | 0.105 | 0.001 | -0.008 | | 1+1 | | 0.127 | | | | | 0.299 | | | 0.093 | | | | 2++ | | 0.137 | | | | | 0.306 | | | 960.0 | | | | 3++ | | 0.159 | | | | | 0.302 | | | 0.077 | | | | | | | | | | | | | | | | | | Average | | 0.141 | | | | | 0.302 | | | 0.089 | | | | Overall | Overall Average. | | | | | | | | | | | | | 12 bars | S S | 0.104 | | | | | 0.309 | | | 0.097 | | | <sup>\*</sup> 0.44 percent as Na<sub>2</sub>0. Made in accordance with ASTM C 441/CRD-C 257 (WES 1949). Aggregate was Pyrex glass. Each bar of a set was in a different container unless indicated otherwise. These three bars were in one container. <sup>††</sup> Read at 15-day age; average interpolated to 14-day age. Table 21 Length Change of Mortar Bars Made with High-Alkali Cements\* RC-720 or RC-725 and Different Amounts of 10 Pozzolans\*\* or No Pozzolan | | | | | | + | Change a | Length Change at 14-Day Age, Z<br>Cement RC-720 with | Age, Z | | | | | |------------|-----------------------------|-------------------------|-------------------|-------------------|-------------------|-------------------|------------------------------------------------------|-------------------|-------------------|-------------------|---------------------|-----------------------| | | | | 30% | 30% | 30% | 30% | 30% | 30% | 30% | 30% | 30% | 30% | | No. | No Pozzolan | zolan | Fly Ash<br>AD-505 | Fly Ash<br>AD-506 | Fly Ash<br>AD-507 | Fly Ash<br>AD-509 | Fly Ash<br>AD-510 | Fly Ash<br>AD-511 | Fly Ash<br>AD-512 | Fly Ash<br>AD-513 | Lassenite<br>AD-518 | Silica Fume<br>AD-536 | | <b></b> ( | 0.344 | 0.270 | 0.063 | 0.109 | | 0.130 | 0.305 | 0.082 | 0.093 | 0.119 | 0.00 | -0.010 | | 7 E | 0.337 | 0.257 | 0.060 | 0.082 | 0.059 | 0.132 | 0.301 | 0.079 | 0.087 | 0.119 | 0.008 | -0.009 | | 4 N O | | 0.254<br>0.258<br>0.243 | | | | | | | | | | | | Average | 0.3231 | 0.258 | 0.061 | 0.094 | 0.059 | 0.131 | 0.304 | 0.079 | 0.095 | 0.118 | 0.008 | -0.010 | | | | | | | | Cement RC | Cement RC-725 with | | | | | | | | | 1 | 25% | 50 <b>%</b> | 25% | 50% | 502 | \$0 <b>%</b> | 50% | 50% | 25% | 15% | | | No Pozzolany | Colanti | AU-505 | AU-500 | <b>V</b> D-20/ | AU-509 | AD-510 | AD-511 | <b>M</b> 0-512 | AD-513 | AD-518 | AD-536 | | - | | 0.340 | 0.103 | 0.051 | 0.100 | 0.071 | 0.211 | 0.029 | 0.081 | 0.063 | 0.021 | -0.001 | | 2 | | 0.358 | 0.098 | 0.041 | 0.094 | 0.072 | 0.196 | 0.035 | 0.075 | 0.067 | 0.017 | -0.002 | | m - | | 0.366 | 0.097 | 0.039 | 0.091 | 0.075 | 0.198 | 0.033 | 0.081 | 0.068 | 0.017 | -0.002 | | <b>4</b> ~ | | 0.292 | | | | | | | | | | | | 9 | | 0.304 | | | | | | | | | | | | Average | | 0.331 | 0.099 | 0.044 | 0.095 | 0.073 | 0.202 | 0.032 | 0.079 | 0.066 | 0.018 | -0.002 | | Overall A | Overall Average,<br>15 bars | 0.300 | | | | | | | | | | | | | | | | | | | | | | | | | \* RC-720, 0.79 percent as $\mathrm{Na_20}$ ; RC-725, 0.78 percent as $\mathrm{Na_20}$ . Each bar of a set was in a Made in accordance with ASTM C 441/CRD-C 257 (WES 1949). Aggregate was Pyrex glass. different container unless indicated otherwise. These three bars were in one container. The Read at 15-day age; average interpolated to 14-day age. Table 22 Length Change of Mortar Bars Made with High-Alkali Cements\* RC-756 and Different Amounts of 10 Pozzolans\*\* or No Pozzolan | | | | | | 1 | | 1 / Per | 4 224 | | | | | |------------|-----------------|-------------|---------|---------|---------|--------------------------------|--------------------|---------|---------|---------|-----------|-------------| | | | | | | Lengra | Length Change at 14-Day Ages A | 1756 with | v (28v | | | | | | | | | 302 | 302 | 30% | 30% | 30% | 30% | 30% | 30% | 30% | 30% | | Rar | | | Fly Ash Lassenite | Silica Fume | | <u>چ</u> | No Pos | No Pozzolan | AD-505 | AD-506 | AD-507 | AD-509 | AD-510 | AD-511 | AD-512 | AD-513 | AD-518 | AD-536 | | - | 000 | 70 | 0 162 | 0000 | 771 0 | 0.197 | 0.314 | 0.165 | 0.150 | 0.196 | 0.031 | -0.016 | | ٠, د | 0.000 | 000 | 161.0 | 207.0 | 071.0 | 0.214 | 0.319 | 0.149 | 0.134 | 0.187 | 0.032 | -0.011 | | <b>,</b> ~ | 0.390 | 0.411 | 0.159 | 0.216 | 0.150 | 0.193 | 0.343 | 0.151 | 0.158 | 0.188 | 0.030 | -0.012 | | <b>4</b> | | 0.406 | , | | | | | | | | | | | Ś | | 0.394 | | | | | | | | | | | | Average | 0.3821 | 1 | 0.160 | 0.210 | 0.145 | 0.201 | 0.325 | 0.155 | 0.147 | 0.190 | 0.031 | -0.013 | | | | | | | | Cement RC | Cement RC-756 with | | | | | | | | | | 502 | 50% | 50% | 50% | 50% | 50% | 50% | 202 | 252 | 15% | | | No Po. | No Pozzolan | AD-505 | AD-506 | AD-507 | AD-509 | AD-510 | AD-511 | AD-512 | AD-513 | AD-518 | AD-536 | | - | | 0.339 | 0.092 | 0.143 | 0.093 | 0.136 | 0.160 | 0.091 | 0.106 | 0.154 | 0.047 | 0.008 | | 2 | | 0.349 | 0.101 | _ | 0.100 | 0.128 | 0.155 | 0.092 | 0.113 | 0.136 | 0.044 | 0.009 | | · m | | 0.400 | 0.093 | 0.137 | 0.091 | 0.125 | 0.159 | 0.094 | 0.106 | 0.121 | 0.050 | 0.013 | | 4 | | 0.419 | | | | | | | | | | | | 5 | | 0.359 | | | | | | | | | | | | 9 | | 0.380 | | | | | | | | | | | | Average | | 0.374 | 0.095 | 0.137 | 0.095 | 0.130 | 0.158 | 0.092 | 0.108 | 0.137 | 0.047 | 0.010 | | Overall | Overall Average | • | | | | | | | | | | | | 15 bars | 8 | 0.388 | | | | | | | | | | | | | | | | | | | | | | | | | Each bar of a set was in a \*\* Made in accordance with ASTM C 441/CRD-C 257 (WES 1949). Aggregate was Pyrex glass. different container unless indicated otherwise. 1.16 percent as Na,0. These three bars were in one container. Table 23 Reduction in Expansion Data | | | Red | luction in | Reduction in Expansion, * 7, with Cement | , with Cem | ent | | | |------------------|---------------|--------------|------------|------------------------------------------|----------------|-----------|---------------------|-----------| | | | | RC-725 | RC-720 | RC-725 | | RC-756 | | | | RC-688 an | and | and 25% | and 30% | and 50% | and 25% | and 30% | and 50% | | | 30% Admixture | xture | Admixture | Admixture | Admixture | Admixture | Admixture Admixture | Admixture | | Fly Ashes | $R_{ m E}$ | R<br>E | R<br>E | R<br>E | R <sub>E</sub> | A<br>E | ۳.<br>E | R<br>E | | AD-505 | 85 | | 70 | 78 | | | 09 | 75 | | AD-506 | 79 | | | 99 | 98 | | 47 | 9 | | AD-507 | 78 | | 7.1 | 79 | | | 99 | 75 | | AD-509 | No reduction | | | 53 | 78 | | 20 | 65 | | AD-510 | No reduction | No reduction | 7 | No reduction | 38 | | 18 | 58 | | AD-511 | 82 | | | 72 | 90 | | 61 | 9/ | | AD-512 | 51 | | | 99 | 9/ | | 63 | 71 | | AD-513 | No reduction | 18 | | 58 | 80 | | 52 | 79 | | Natural Pozzolan | | | | | | | | | | AD-518 | 66 | | 76 | 97 | | 88 | 92 | | | Silica Fume | | | | | | | | | | AD-536 | >100 | | >100** | >100 | | 97** | >100 | | | | | | | | | | | | Modified version of ASTM C 441/CRD-C 257 (WES 1949); $R_E = (E_r - E_t) \times 100/E_r$ ; based on length-change <sup>\*\*</sup> Used 15 percent instead of 25 percent. Table 24 Length Change of Mortar Bars Made with Different Amounts of Pyrex Glass (CL-3 G-1) and Low-Alkali Portland Cement RC-688(2)\* | Fine Aggregate | | Len | | %, at Ages Si<br>, days | hown | |----------------|---------|-------|-------|-------------------------|-------| | Combination | Bar No. | 14 | 21 | 28 | _56 | | 2% Pyrex | 1 | 0.005 | 0.005 | 0.007 | 0.007 | | 98% Limestone | 2 | 0.004 | 0.000 | 0.001 | 0.005 | | (CRD-MS-28) | 3 | 0.003 | 0.003 | 0.004 | 0.004 | | | Average | 0.004 | 0.003 | 0.004 | 0.005 | | 5% Pyrex | 1 | 0.003 | 0.003 | 0.005 | 0.007 | | 95% Limestone | 2 | 0.004 | 0.004 | 0.005 | 0.007 | | (CRD-MS-28) | 3 | 0.005 | 0.006 | 0.007 | 0.010 | | | Average | 0.004 | 0.004 | 0.006 | 0.008 | | 8% Pyrex | 1 | 0.006 | 0.007 | 0.007 | 0.011 | | 92% Limestone | 2 | 0.008 | 0.006 | 0.007 | 0.010 | | (CRD-MS-28) | 3 | 0.005 | 0.005 | 0.006 | 0.008 | | | Average | 0.006 | 0.006 | 0.007 | 0.010 | 0.080 0.065 0.069 0.071 0.127 0.098 0.112 0.112 0.165 0.131 0.153 0.150 0.195 0.155 0.198 0.183 2 Average 100% Pyrex <sup>\* 0.37</sup> percent alkali as Na $_2$ 0. Bars made in accordance with ASTM C 441/ CRD-C 257 (WES 1949). Table 25 Length Change of Mortar Bars Made with Different Amounts of Pyrex Glass (CL-3 G-1) and High-Alkali Portland Cement RC-725\* | | | Len | gth Change, | ሪ, at Ages Si | nown | |----------------|---------|-------|-------------|---------------|-------| | Fine Aggregate | | | Below | , days | | | Combination | Bar No. | 14 | _21 | | _56 | | 2% Pyrex | 1 | 0.017 | 0.019 | 0.020 | 0.028 | | 98% Limestone | 2 | 0.015 | 0.016 | 0.017 | 0.023 | | (CRD-MS-28) | 3 | 0.007 | 0.008 | 0.009 | 0.014 | | | Average | 0.013 | 0.014 | 0.015 | 0.022 | | 5% Pyrex | 1 | 0.018 | 0.020 | 0.022 | 0.027 | | 95% Limestone | 2 | 0.020 | 0.020 | 0.021 | 0.029 | | (CRD-MS-28) | 3 | 0.020 | 0.021 | 0.023 | 0.029 | | | Average | 0.019 | 0.020 | 0.022 | 0.028 | | 8% Pyrex | 1 | 0.020 | 0.022 | 0.025 | 0.040 | | 92% Limestone | 2 | 0.021 | 0.024 | 0.027 | 0.034 | | (CRD-MS-28) | 3 | 0.022 | 0.025 | 0.027 | 0.034 | | | Average | 0.021 | 0.024 | 0.026 | 0.036 | | 100% Pyrex | 1 | 0.305 | 0.361 | 0.380 | 0.400 | | | 2 | 0.308 | 0.352 | 0.375 | 0.405 | | | 3 | 0.311 | 0.348 | 0.370 | 0.400 | | | Average | 0.308 | 0.354 | 0.375 | 0.402 | <sup>\* 0.78</sup> percent alkali as Na $_2$ 0. Bars made in accordance with ASTM C 441/ CRD-C 257 (WES 1949). Table 26 Length Change of Mortar Bars Made with Different Amounts of Pyrex Glass (CL-3 G-1) and High-Alkali ### Portland Cement RC-761\* | Fine Aggregate | | L | ength Chan | ge, %, at a<br>elow, days | Ages Shown | | |----------------|---------|--------|------------|---------------------------|------------|-------| | Combination | Bar No. | 14 | 21 | _28 | 35 | 56 | | 2% Pyrex | 1 | Broken | | | | | | 98% Limestone | 2 | 0.016 | 0.018 | 0.019 | 0.022 | 0.030 | | (CRD-MS-28) | 3 | 0.016 | 0.018 | 0.019 | 0.022 | 0.026 | | | 4 | 0.015 | 0.017 | 0.018 | 0.021 | 0.024 | | | 5 | 0.019 | 0.018 | 0.019 | 0.022 | 0.026 | | | 6 | 0.018 | 0.019 | 0.020 | 0.023 | 0.026 | | | Average | 0.017 | 0.018 | 0.019 | 0.022 | 0.026 | | ET Dames | • | 0.027 | 0.006 | 0.031 | ** | 0.000 | | 5% Pyrex | 1 | 0.024 | 0.026 | 0.031 | ** | 0.039 | | 95% Limestone | 2 | 0.024 | 0.027 | 0.030 | | 0.038 | | (CRD-MS-28) | 3 | 0.032 | 0.027 | 0.031 | | 0.039 | | | Average | 0.024 | 0.027 | 0.031 | | 0.039 | | 8% Pyrex | 1 | 0.032 | 0.039 | 0.047 | ** | 0.082 | | 92% Limestone | 2 | 0.032 | 0.040 | 0.048 | | 0.079 | | (CRD-MS-28) | 3 | 0.032 | 0.040 | 0.048 | | 0.086 | | <del></del> | Average | 0.032 | 0.040 | 0.048 | | 0.082 | | 100% Pyrex | , | 0.373 | 0.428 | 0 449 | 0 /72 | 0 503 | | 100% Fylex | 1<br>2 | | | 0.448 | 0.473 | 0.503 | | | 3 | 0.373 | 0.434 | 0.453 | 0.478 | 0.511 | | | | 0.365 | 0.429 | 0.457 | 0.486 | 0.515 | | | l(A) | 0.382 | 0.453 | 0.490 | ** | 0.608 | | | 2(A) | 0.383 | 0.457 | 0.486 | | 0.542 | | | 3(A) | 0.356 | 0.439 | 0.467 | | 0.505 | | | Average | 0.372 | 0.440 | 0.467 | 0.479 | 0.531 | <sup>\* 1.07</sup> percent alkali as Na $_2^{0}$ . Bars made in accordance with ASTM C 441/ CRD-C 257 (WES 1949). <sup>\*\*</sup> Not determined. Table 27 Length Change of Mortar Bars Made with Different Amounts of Beltane Opal (CL-4 G-1) and Low-Alkali Portland Cement RC-688\* | | · · · · · · · · · · · · · · · · | Le | ngth Change | e, %, at A | ges Shown | | |----------------|---------------------------------|--------|-------------|------------|-----------|-------| | Fine Aggregate | | | Be. | low, days | | | | Combination | Bar No. | 7 | 14 | 21 | _28 | 56 | | 2% Opal | 1 | 0.002 | 0.004 | 0.007 | 0.007 | 0.010 | | 98% Limestone | 2 | -0.001 | 0.005 | 0.007 | 0.008 | 0.011 | | (CRD-MS-28) | 3 | 0.000 | 0.005 | 0.007 | 0.007 | 0.009 | | | Average | 0.000 | 0.005 | 0.007 | 0.007 | 0.010 | | 4% Opal | 1 | -0.001 | 0.003 | 0.004 | 0.005 | 0.006 | | 96% Limestone | 2 | 0.000 | 0.002 | 0.004 | 0.004 | 0.006 | | (CRD-MS-28) | 3 | -0.002 | 0.002 | 0.004 | 0.004 | 0.008 | | | Average | -0.001 | 0.002 | 0.004 | 0.004 | 0.007 | | 6% Opal | 1 | -0.002 | 0.001 | 0.003 | 0.002 | 0.006 | | 94% Limestone | 2 | -0.003 | 0.000 | 0.002 | 0.005 | 0.006 | | (CRD-MS-28) | 3 | -0.002 | 0.000 | 0.001 | 0.000 | 0.004 | | | Average | -0.002 | 0.001 | 0.002 | 0.002 | 0.005 | | 100% Opa1 | 1 | 0.005 | 0.011 | 0.012 | 0.013 | 0.017 | | | 2 | 0.005 | 0.011 | 0.014 | 0.015 | 0.018 | | | 3 | 0.004 | 0.009 | 0.012 | 0.014 | 0.018 | | | Average | 0.005 | 0.010 | 0.013 | 0.014 | 0.018 | <sup>\* 0.44</sup> percent alkali as Na $_2$ 0. Bars made in accordance with ASTM C 441/ CRD-C 257 (WES 1949). Table 28 Length Change of Mortar Bars Made with Different Amounts of Beltane Opal (CL-4 G-1) and High-Alkali Portland Cement RC-725\* | Dia Assessed | <del></del> | | Length C | hange, %<br>Below, | _ | s Shown | | |----------------|-------------|-------|----------|--------------------|-------|---------|-------| | Fine Aggregate | | | | 0.0 | | | | | Combination | Bar No. | | 14 | 21 | | _56 | 90 | | 1% Opal | 1 | | 0.045 | 0.064 | 0.070 | 0.087 | 0.095 | | 99% Limestone | 2 | ** | 0.036 | 0.055 | 0.067 | 0.079 | 0.087 | | (CRD-MS-28) | 3 | | 0.051 | 0.072 | 0.079 | 0.095 | 0.103 | | | Average | | 0.044 | 0.064 | 0.072 | 0.087 | 0.095 | | 2% Opal | 1 | 0.019 | 0.038 | 0.062 | 0.063 | 0,070 | | | 98% Limestone | 2 | 0.020 | 0.051 | 0.073 | 0.085 | 0.096 | ** | | (CRD-MS-28) | 3 | 0.022 | 0.050 | 0.069 | 0.081 | 0.088 | | | | Average | 0.020 | 0.046 | 0.068 | 0.076 | 0.085 | | | 4% Opal | 1 | 0.012 | 0.021 | 0.024 | 0.025 | 0.030 | | | 967 Limestone | 2 | 0.012 | 0.023 | 0.027 | 0.029 | 0.033 | ** | | (CRD-MS-28) | 3 | 0.014 | 0.022 | 0.025 | 0.025 | 0.030 | | | | Average | 0.013 | 0.022 | 0.025 | 0.026 | 0.031 | | | 6% Opal | 1 | 0.011 | 0.017 | 0.018 | 0.019 | 0,022 | | | 94% Limestone | 2 | 0.010 | 0.017 | 0.021 | 0.022 | 0.025 | ** | | (CRD-MS-28) | 3 | 0.011 | 0.017 | 0.020 | 0.021 | 0.020 | | | | Average | 0.011 | 0.017 | 0.020 | 0.021 | 0.022 | | | 100% Opal | , | 0.008 | 0.016 | 0.022 | 0.024 | 0.030 | | | 100% Ober | 2 | 0.008 | 0.018 | 0.022 | 0.024 | 0.030 | ** | | | 3 | 0.009 | 0.010 | 0.021 | 0.023 | 0.029 | | | | Average | 0.009 | 0.017 | 0.022 | 0.024 | 0.030 | | <sup>\* 0.78</sup> percent alkali as Na $_2$ 0. Bars made in accordance with ASTM C 441/ CRD-C 257 (WES 1949). <sup>\*\*</sup> Not determined. Table 29 Length Change of Mortar Bars Made with Different Amounts of Beltane Opal (CL-4 G-1) and High-Alkali Cements RC-756 or RC-761\* | Cement- | | | Length Ch | ange, %, | at Ages | Shown | | |----------------|---------|-------|-----------|----------|---------|-------|-------| | Fine Aggregate | | | | Below, | | | | | Combination | Bar No. | 7 | 14 | 21 | 28 | 56 | 90 | | 1% Opal | 1 | | 0.071 | 0.081 | 0.083 | 0.096 | 0.101 | | 99% Limestone | 2 | ** | 0.072 | 0.081 | 0.084 | 0.089 | 0.096 | | (CRD-MS-28) | 3 | | 0.066 | 0.070 | 0.073 | 0.080 | 0.087 | | (RC-756) | Average | | 0.070 | 0.077 | 0.080 | 0.088 | 0.09 | | 2% Opal | 1 | 0.115 | 0.152 | 0.165 | 0.175 | 0.188 | | | 98% Limestone | 2 | 0.121 | 0.161 | 0.170 | 0.182 | 0.204 | ** | | (CRD-MS-28) | 3 | 0.125 | 0.167 | 0.185 | 0.192 | 0.206 | | | (RC-761) | Average | 0.120 | 0.160 | 0.173 | 0.183 | 0.199 | | | 4% Opal | 1 | 0.137 | 0.208 | 0.212 | 0.214 | 0.221 | | | 96% Limestone | 2 | 0.117 | 0.178 | 0.183 | 0.184 | 0.190 | ** | | (CRD-MS-28) | 3 | 0.119 | 0.185 | 0.190 | 0.191 | 0.198 | | | (RC-761) | Average | 0.124 | 0.190 | 0.195 | 0.196 | 0.203 | | | 6% Opa1 | 1 | 0.092 | 0.119 | 0.123 | 0.124 | 0.130 | | | 94% Limestone | 2 | 0.055 | 0.087 | 0.090 | 0.090 | 0.095 | ** | | (CRD-MS-28) | 3 | 0.072 | 0.099 | 0.099 | 0.100 | 0.106 | | | (RC-761) | Average | 0.073 | 0.102 | 0.104 | 0.105 | 0.110 | | | 100% Opal | 7 | 0.006 | 0.014 | 0.017 | 0.018 | 0.023 | | | (RC-761) | 2 | 0.006 | 0.013 | 0.017 | 0.018 | 0.023 | ** | | ( , 0 , | 3 | 0.007 | 0.013 | 0.016 | 0.018 | 0.022 | **** | | | Average | 0.006 | 0.014 | 0.016 | 0.018 | 0.022 | | <sup>\* 1.16</sup> percent alkali as $Na_20$ in RC-756; 1.07 percent alkali as $Na_20$ in RC-761. Bars made in accordance with ASTM C 441/CRD-C 257 (WES 1949). <sup>\*\*</sup> Not determined. Table 30 Chemical Analysis of Beltane Opal\* | | Composite of CL-4 G-1** | Slab No. 1† | |--------------------------------|-------------------------|-------------| | SiO <sub>2</sub> | 93.26 | 70.54 | | A1203 | 1.69 | 5.96 | | Fe <sub>2</sub> 0 <sub>3</sub> | 0.24 | 0.09 | | Ca0 | 0.16 | 0.23 | | MgO | <0.01 | <0.01 | | Na <sub>2</sub> 0 | 0.13 | 0.43 | | K <sub>2</sub> 0 | 0.12 | 1.72 | | Total as Na <sub>2</sub> 0 | 0.21 | 1.56 | | so <sub>3</sub> | 0.40 | 8.90 | | Ignition loss, 950° C | 3.66 | 11.67 | | Total | 99.66 | 99.54 | <sup>\*</sup> Samples were dried at 110°C to remove all free water before analysis. Silicon dioxide and sulfur trioxide were determined gravimetrically by fusing portions of the samples with sodium carbonate. The other oxides were determined by an AA after fusing the samples with lithium metaborate. <sup>\*\*</sup> Minus No. 100-mesh material. <sup>†</sup> Had alunite peaks at 5.8 and 5.0 Å by XRD. Table 31 Length Change of Mortar Bars Made with Different Amounts of Glassy Igneous Rock (CL-28 MS-1) and High-Alkali Cement RC-725\* | | | <del></del> | Length Ch | ange, %, | at Ages | Shown | | |---------------------|---------|-------------|-----------|----------|---------|-------|-------| | Fine Aggregate | | | | Below, o | lays | | | | Combination | Bar No. | 7 | 14 | 21 | 28 | 56 | 90 | | 27 Classy Tanasus | ĭ | 0.011 | 0.017 | 0.024 | 0.025 | 0.030 | | | 3% Glassy Igneous | 1<br>2 | 0.017 | 0.017 | 0.024 | 0.023 | 0.038 | ** | | Rock, 97% Lime- | 3 | | 0.027 | 0.031 | 0.032 | 0.032 | ~~ | | stone† | | 0.011 | | | | | | | | 4 | 0.017 | 0.020 | 0.026 | 0.029 | 0.032 | | | | Average | 0.014 | 0.021 | 0.026 | 0.028 | 0.033 | | | 67 Classy Tonosys | 1 | 0.016 | 0.073 | 0.107 | 0.133 | 0.182 | | | 6% Glassy Igneous | 1 | | | | | | ** | | Rock, 94% Lime- | 2 | 0.012 | 0.022 | 0.030 | 0.035 | 0.048 | ~~ | | stone† | 3 | 0.016 | 0.025 | 0.035 | 0.037 | 0.048 | | | | 4 | 0.021 | 0.087 | 0.127 | 0.158 | 0.225 | | | | Average | 0.016 | 0.052 | 0.075 | 0.091 | 0.126 | | | | | | | | | | | | 12% Glassy Igneous | 1 | 0.025 | 0.037 | 0.051 | 0.055 | 0.065 | | | Rock, 88% Lime- | 2 | 0.019 | 0.060 | 0.097 | 0.130 | 0.209 | ** | | stonet | 3 | 0.025 | 0.044 | 0.052 | 0.055 | 0.064 | | | | 4 | 0.015 | 0.054 | 0.088 | 0.115 | 0.185 | | | | Average | 0.021 | 0.049 | 0.072 | 0.089 | 0.131 | | | | - | | | | | | | | 100% Glassy Igneous | | 0.018 | 0.038 | 0.049 | 0.049 | 0.061 | 0.061 | | Rock | 2 | 0.017 | 0.037 | 0.048 | 0.050 | 0.064 | 0.065 | | | 3 | 0.019 | 0.037 | 0.047 | 0.051 | 0.061 | 0.061 | | | 4 | 0.018 | 0.037 | 0.046 | 0.051 | 0.059 | 0.060 | | | Average | 0.018 | 0.037 | 0.048 | 0.050 | 0.061 | 0.062 | <sup>\* 0.78</sup> percent alkali as Na $_2$ 0. Bars made in accordance with ASTM C 227/ CRD-C 123 (WES 1949). <sup>\*\*</sup> Not determined. <sup>†</sup> A mixture of CRD-MS-28 and CL-2 MS-1(3). Table 32 Length Change of Mortar Bars Made with Different Amounts of Glassy Igneous Rock (CL-28 MS-1) and High-Alkali Portland Cement RC-756(2)\* | Fine Aggregate | | | Length Ch | ange, %, Below, o | _ | Shown | | |---------------------|---------|-------|-----------|-------------------|-------|-------|-------| | Combination | Bar No. | 7 | _14 | 21 | 28 | _56 | 90 | | 5% Glassy Igneous | 1 | 0.046 | 0.107 | 0.127 | 0.138 | 0.150 | | | Rock, 95% Lime- | 2 | 0.049 | 0.110 | 0.137 | 0.146 | 0.159 | ** | | stone † | 3 | 0.017 | 0.036 | 0.049 | 0.064 | 0.112 | | | | 4 | 0.015 | 0.035 | 0.055 | 0.075 | 0.143 | | | | Average | 0.032 | 0.072 | 0.092 | 0.106 | 0.141 | | | 10% Glassy Igneous | 1 | 0.029 | 0.103 | 0.143 | 0.181 | 0.271 | | | Rock, 90% Lime- | 2 | 0.028 | 0.093 | 0.135 | 0.170 | 0.250 | ** | | stone † | 3 | 0.039 | 0.124 | 0.173 | 0.213 | 0.299 | | | · | 4 | 0.039 | 0.136 | 0.188 | 0.231 | 0.321 | | | | Average | 0.034 | 0.114 | 0.160 | 0.199 | 0.285 | | | 200 01 7 | • | 0.070 | 0.100 | 0.046 | 0 000 | 0.060 | | | 20% Glassy Igneous | 1 | 0.072 | 0.192 | 0.246 | 0.288 | 0.360 | | | Rock, 80% Lime- | 2 | 0.056 | 0.156 | 0.208 | 0.242 | 0.312 | ** | | stone† | 3 | 0.055 | 0.156 | 0.209 | 0.244 | 0.309 | | | | 4 | 0.075 | 0.197 | 0.252 | 0.297 | 0.384 | | | | Average | 0.064 | 0.175 | 0.229 | 0.268 | 0.341 | | | 40% Glassy Igneous | 1 | 0.085 | 0.232 | 0.284 | 0.309 | 0.363 | | | Rock, 60% Lime- | 2 | 0.103 | 0.189 | 0.279 | 0.305 | 0.347 | ** | | stone† | 3 | 0.094 | 0.218 | 0.262 | 0.282 | 0.321 | | | | 4 | 0.107 | 0.252 | 0.298 | 0.330 | 0.364 | | | <del>-</del> | Average | 0.097 | 0.223 | 0.281 | 0.306 | 0.349 | | | 100% Glassy Igneous | 1 | 0.057 | 0.096 | 0.154 | 0.180 | 0.239 | 0.242 | | Rock | 2 | 0.035 | 0.106 | 0.159 | 0.184 | 0.240 | 0.244 | | noca. | 3 | 0.030 | 0.100 | 0.100 | 0.112 | 0.144 | 0.144 | | | 4 | 0.002 | 0.026 | 0.118 | 0.112 | 0.144 | 0.167 | | | Average | 0.031 | 0.090 | 0.113 | 0.154 | 0.198 | 0.199 | <sup>\* 1.31</sup> percent alkali as Na<sub>2</sub>0. Bars made in accordance with ASTM C 227/ CRD-C 123 (WES 1949). <sup>\*\*</sup> Not determined. <sup>†</sup> A mixture of CRD-MS-28 and CL-2 MS-1(3). Table 33 Chemical Analysis of Glassy Igneous Rock (CL-28 MS-1)\* | | | Percent by Weight | | |--------------------------------|-------|-------------------|---------| | Major Oxides** | Run 1 | Run 2 | Average | | SiO <sub>2</sub> | 67.12 | 66.98 | 67.05 | | A1203 | 17.23 | 17.78 | 17.51 | | Fe <sub>2</sub> 0 <sub>3</sub> | 2.43 | 2.50 | 2.47 | | CaO | 4.79 | 4.63 | 4.71 | | MgO | 0.65 | 0.64 | 0.65 | | Na <sub>2</sub> 0 | 3.87 | 3.84 | 3.86 | | к <sub>2</sub> 0 | 1.80 | 1.80 | 1.80 | | MnO | 0.07 | 0.07 | 0.07 | | TiO <sub>2</sub> | 0.10 | 0.09 | 0.10 | | P <sub>2</sub> 0 <sub>5</sub> | 0.08 | 0.08 | 0.08 | | Loss on Ignition, 1,000° C | 0.71 | | 0.71 | | | | | 99.01 | <sup>\*</sup> A portion was ground to pass a No. 100 sieve; two subsamples were then analyzed. <sup>\*\*</sup> All oxides except ${\rm Ti0}_2$ and ${\rm P}_2{\rm O}_5$ were determined by AA on a sample fused with lithium metaborate; the fusion was then dissolved by 1:3 HCl acid. Titanium dioxide was determined by AA using the solution prepared for alkali analysis. The ${\rm P}_2{\rm O}_5$ was determined with a colorimeter using an acid solution by ASTM C 114/CRD-C 209 (WES 1949). Table 34 Length Change of Mortar Bars Made with 80 Percent Reactive Chert (CL-22 MS-1), High-Alkali ### Portland Cement RC-725,\* and Different ### Amounts of Pozzolans\*\* | | | | Len | gth Chan | ge, %, a | t Ages Si | hown | | |--------------|-------------|-------|-------|----------|-----------|-----------|-------|-------| | | | | | | elow, day | ys | | | | Pozzolan | Bar No. | 7 | 14 | 21 | 28 | _56 | 90 | 108 | | None | 2 | 0.008 | 0.022 | 0.015 | 0.016 | 0.017 | 0.025 | 0.018 | | | 3 | 0.003 | † | | | | | | | | 4 | 0.005 | 0.017 | 0.012 | 0.014 | 0.015 | 0.024 | 0.016 | | | 1 | 0.009 | 0.019 | 0.015 | 0.015 | 0.018 | 0.025 | 0.018 | | | Average | 0.006 | 0.019 | 0.014 | 0.015 | 0.017 | 0.025 | 0.017 | | 30% AD-505 | 3 | 0.005 | 0.022 | 0.010 | 0.011 | 0.012 | 0.025 | 0.013 | | 30% AD-303 | 4 | 0.009 | 0.024 | 0.012 | 0.013 | 0.012 | 0.025 | 0.015 | | | 1 | 0.006 | 0.017 | 0.009 | 0.013 | 0.013 | 0.023 | 0.013 | | | 2 | 0.007 | 0.017 | 0.009 | 0.009 | 0.012 | 0.022 | 0.013 | | | Average | 0.007 | 0.020 | 0.010 | 0.003 | 0.011 | 0.023 | 0.015 | | | | | | | | | | | | 50% AD-509 | 3 | 0.005 | 0.027 | 0.009 | 0.010 | 0.010 | 0.019 | 0.010 | | | 1 | 0.010 | 0.025 | 0.014 | 0.014 | 0.014 | 0.020 | 0.012 | | | 2 | 0.009 | 0.020 | 0.012 | 0.014 | 0.014 | 0.022 | 0.014 | | | 4 | 0.005 | 0.018 | 0.008 | 0.008 | 0.009 | 0.016 | 0.008 | | <del> </del> | Average | 0.007 | 0.022 | 0.011 | 0.012 | 0.012 | 0.019 | 0.011 | | 10% AD-518 | 3 | 0.006 | 0.023 | 0.012 | 0.015 | 0.017 | 0.025 | 0.010 | | 10% AD-316 | 3 | 0.006 | | 0.013 | 0.015 | 0.017 | 0.025 | 0.018 | | | i | 0.008 | 0.023 | 0.013 | 0.016 | 0.017 | 0.027 | 0.018 | | | 4 | 0.005 | 0.022 | 0.011 | 0.012 | 0.015 | 0.022 | 0.017 | | | <del></del> | 0.005 | 0.023 | 0.012 | 0.015 | 0.016 | 0.022 | 0.013 | | | Average | 0.006 | 0.023 | 0.012 | 0.014 | 0.016 | 0.024 | 0.016 | <sup>\* 0.78</sup> percent alkali as Na<sub>2</sub>0. <sup>\*\*</sup> Made and tested in accordance with ASTM C 227/CRD-C 123 (WES 1949). <sup>†</sup> Insert came out of bar. Table 35 Length Change of Mortar Bars Made with 80 Percent Reactive Chert (CL-22 MS-1), High-Alkali Portland Cement RC-756(2),\* and Different ### Amounts of Pozzolans\*\* | | <del></del> | | Len | | | e, %, at Ages Shown | | | | |------------|-------------|---------|-------|-------|----------|---------------------|-------|-------|--| | | | | | | elow, da | | | | | | Pozzolan | Bar No. | | 14 | | _28 | _56 | 90 | 108 | | | None | 3 | 0.004 | 0.020 | 0.011 | 0.009 | 0.009 | 0.014 | 0.006 | | | | 2 | 0.005 | 0.023 | 0.011 | 0.014 | 0.014 | 0.022 | 0.016 | | | | 1 | 0.007 | 0.018 | 0.012 | 0.016 | 0.017 | 0.025 | 0.018 | | | | 4 | 0.005 | 0.014 | 0.009 | 0.011 | 0.012 | 0.019 | 0.012 | | | | Average | 0.005 | 0.019 | 0.011 | 0.012 | 0.013 | 0.020 | 0.013 | | | 509 AD 505 | , | 0 003 | 0 022 | 0.010 | 0.012 | 0.014 | 0.026 | 0.015 | | | 50% AD-505 | 1 | 0.003 | 0.022 | 0.010 | 0.012 | 0.014 | 0.026 | 0.015 | | | | 4 | 0.001 | 0.017 | 0.010 | 0.012 | 0.012 | 0.021 | 0.013 | | | | 2 | 0.006 | 0.020 | 0.011 | 0.014 | 0.015 | 0.025 | 0.016 | | | | 3 | 0.001 | 0.017 | 0.007 | 0.010 | 0.010 | 0.019 | 0.012 | | | | Average | 0.003 | 0.019 | 0.010 | 0.012 | 0.013 | 0.023 | 0.014 | | | 60% AD-509 | 1 | 0.004 | 0.019 | 0.009 | 0.011 | 0.011 | 0.021 | 0.012 | | | | 4 | Broken- | | | | | | | | | | 3 | 0.003 | 0.022 | 0.008 | 0.011 | 0.011 | 0.021 | 0.012 | | | | 2 | 0.005 | 0.013 | 0.008 | 0.011 | 0.011 | 0.019 | 0.012 | | | | Average | 0.004 | 0.018 | 0.008 | 0.011 | 0.011 | 0.020 | 0.012 | | | 109 AD E10 | 4 | 0.007 | 0.011 | 0 000 | 0.012 | 0.010 | 0.010 | 0.013 | | | 10% AD-518 | 4 | 0.004 | 0.023 | 0.009 | 0.012 | 0.012 | 0.019 | 0.013 | | | | 1 | 0.005 | 0.021 | 0.010 | 0.013 | 0.014 | 0.023 | 0.017 | | | | 3 | 0.004 | 0.015 | 0.010 | 0.014 | 0.015 | 0.024 | 0.015 | | | | 2 | 0.001 | 0.012 | 0.003 | 0.005 | 0.007 | 0.015 | 0.008 | | | | Average | 0.004 | 0.018 | 0.008 | 0.011 | 0.012 | 0.020 | 0.013 | | <sup>\* 1.31</sup> percent alkali as Na<sub>2</sub>0. <sup>\*\*</sup> Made and tested in accordance with ASTM C 227/CRD-C 123 (WES 1949). Table 36 Length Change of Mortar Bars Made with 1-1/2 Percent Reactive Opal (CL-4 G-1), High-Alkali Portland Cement RC-725,\* and Different Amounts ### of Pozzolans\*\* | | | Length Change, %, at Ages Shown | | | | | | | | | | |-------------|---------|---------------------------------|-------|-------|--------|-------|-------|-------|--|--|--| | | | | | | Below, | days | | | | | | | Pozzolan | Bar No. | 7 | 14 | 21 | _28 | _56 | _90 | 113 | | | | | No Pozzolan | 3 | 0.017 | 0.035 | 0.042 | 0.043 | 0.050 | 0.063 | 0.066 | | | | | | 4 | 0.019 | 0.030 | 0.043 | 0.043 | 0.049 | 0.063 | 0.066 | | | | | | 2 | 0.018 | 0.034 | 0.045 | 0.045 | 0.054 | 0.069 | 0.076 | | | | | | 1 | 0.018 | 0.037 | 0.045 | 0.045 | 0.058 | 0.082 | 0.085 | | | | | | Average | 0.018 | 0.034 | 0.044 | 0.044 | 0.053 | 0.069 | 0.073 | | | | | 30% AD-505 | 2 | 0.015 | 0.018 | 0.020 | 0.020 | 0.016 | 0.017 | 0.020 | | | | | | 4 | 0.011 | 0.012 | 0.017 | 0.016 | 0.014 | 0.017 | 0.019 | | | | | | 1 | 0.013 | 0.015 | 0.017 | 0.017 | 0.015 | 0.019 | 0.021 | | | | | | 3 | 0.015 | 0.016 | 0.019 | 0.018 | 0.016 | 0.020 | 0.021 | | | | | | Average | 0.014 | 0.015 | 0.018 | 0.018 | 0.015 | 0.018 | 0.020 | | | | | 50% AD-509 | 3 | 0.013 | 0.013 | 0.013 | 0.013 | 0.012 | 0.011 | 0.013 | | | | | | 4 | 0.010 | 0.010 | 0.011 | 0.011 | 0.007 | 0.009 | 0.012 | | | | | | 1 | 0.011 | 0.014 | 0.015 | 0.014 | 0.011 | 0.013 | 0.013 | | | | | | 2 | 0.012 | 0.015 | 0.017 | 0.015 | 0.015 | 0.016 | 0.017 | | | | | | Average | 0.012 | 0.013 | 0.014 | 0.013 | 0.011 | 0.012 | 0.014 | | | | | 10% AD-518 | 2 | 0.017 | 0.027 | 0.051 | 0.075 | 0.164 | 0.194 | 0.197 | | | | | 10% AD-316 | 1 | 0.017 | 0.027 | 0.031 | 0.073 | 0.175 | 0.194 | 0.137 | | | | | | 3 | 0.017 | 0.025 | 0.033 | 0.038 | 0.173 | 0.138 | 0.273 | | | | | | ر<br>۱ | | 0.023 | 0.033 | 0.040 | 0.119 | 0.138 | 0.146 | | | | | | Average | 0.015 | 0.022 | 0.027 | 0.023 | 0.153 | 0.185 | 0.205 | | | | <sup>\* 0.78</sup> percent alkali as Na<sub>2</sub>0. <sup>\*\*</sup> Made and tested in accordance with ASTM C 227/CRD-C 123 (WES 1949). <sup>†</sup> Value not included in average. Table 37 Length Change of Mortar Bars Made with 3 Percent Reactive Opal (CL-4 G-1), High-Alkali Portland Cement RC-756(2),\* and Different Amounts ### of Pozzolans\*\* | | <del></del> | Length Change, 7, at Ages Shown | | | | | | | | | |-------------|-------------|---------------------------------|-------|-------|-----------|-------|-------------|-------|--|--| | | | | | | elow, day | | <del></del> | | | | | Pozzolan | Bar No. | 7 | 14 | 21 | _28 | _56 | 90 | 113 | | | | No Pozzolan | 4 | 0.076 | 0.111 | 0.130 | 0.130 | 0.143 | 0.211 | 0.217 | | | | | 1 | 0.073 | 0.095 | 0.129 | 0.135 | 0.160 | 0.196 | 0.228 | | | | | 2 | 0.073 | 0.091 | 0.142 | 0.144 | 0.154 | 0.179 | 0.189 | | | | | 3 | 0.072 | 0.101 | 0.109 | 0.110 | 0.146 | 0.174 | 0.176 | | | | | Average | 0.074 | 0.100 | 0.128 | 0.130 | 0.152 | 0.190 | 0.202 | | | | | | | | | | | | | | | | 50% AD-505 | 4 | 0.007 | 0.012 | 0.012 | 0.012 | 0.006 | 0.010 | 0.012 | | | | | 3 | 0.014 | 0.014 | 0.014 | 0.013 | 0.009 | 0.013 | 0.016 | | | | | 1 | 0.010 | 0.010 | 0.010 | 0.010 | 0.005 | 0.008 | 0.008 | | | | | 2 | 0.004 | 0.010 | 0.010 | 0.010 | 0.009 | 0.011 | 0.012 | | | | | Average | 0.009 | 0.012 | 0.012 | 0.011 | 0.007 | 0.010 | 0.012 | | | | (07 AD 500 | 2 | 0.013 | 0.013 | 0.017 | 0.01/ | 0 007 | 0.000 | 0.010 | | | | 60% AD-509 | 3 | 0.013 | 0.013 | 0.014 | 0.014 | 0.007 | 0.008 | 0.010 | | | | | 4 | 0.009 | 0.011 | 0.012 | 0.012 | 0.009 | 0.011 | 0.012 | | | | | 2 | 0.015 | 0.015 | 0.015 | 0.015 | 0.008 | 0.012 | 0.013 | | | | | 1 | 0.013 | 0.013 | 0.013 | 0.013 | 0.008 | 0.012 | 0.012 | | | | | Average | 0.012 | 0.013 | 0.014 | 0.014 | 0.008 | 0.011 | 0.012 | | | | 10% AD-518 | 4 | 0.083 | 0.127 | 0.153 | 0.167 | 0.242 | 0.312 | 0.342 | | | | | 2 | 0.078 | 0.115 | 0.145 | 0.165 | 0.248 | 0.307 | 0.332 | | | | | 1 | 0.079 | 0.131 | 0.155 | 0.167 | 0.232 | 0.276 | 0.277 | | | | | 3 | 0.076 | 0.220 | 0.245 | 0.262 | 0.339 | 0.387 | 0.395 | | | | | Average | 0.079 | 0.148 | 0.174 | 0.190 | 0.265 | 0.320 | 0.336 | | | <sup>\* 1.31</sup> percent alkali as Na<sub>2</sub>0. <sup>\*\*</sup> Made and tested in accordance with ASTM C 227/CRD-C 123 (WES 1949). Table 38 Length Change of Mortar Bars Made with 9 Percent Glassy Igneous Rock (CL-28 MS-1), High-Alkali Portland Cement RC-725,\* and Different ### Amounts of Pozzolans\*\* | | | | Len | gth Chan | ge, %, a | t Ages Si | hown | | |--------------|---------|-------|-------|----------|----------|-----------|-------|-------| | | | | | В | elow, da | y s | | | | Pozzolan | Bar No. | 7 | _14 | 21 | _27 | 56 | 90 | 105 | | No Pozzolan | 4 | 0.016 | 0.034 | 0.055 | 0.072 | 0.132 | 0.166 | 0.165 | | | 1 | 0.013 | 0.029 | 0.050 | 0.069 | 0.140 | 0.175 | 0.176 | | | 3 | 0.017 | 0.030 | 0.048 | 0.065 | 0.128 | 0.158 | 0.160 | | | 2 | 0.016 | 0.033 | 0.054 | 0.073 | 0.143 | 0.173 | 0.173 | | | Average | 0.016 | 0.032 | 0.052 | 0.070 | 0.136 | 0.168 | 0.168 | | 30% AD-505 | 2 | 0.000 | 0.004 | 0.002 | 0.002 | 0.007 | 0.013 | 0.015 | | 30% 123 303 | ī | 0.002 | 0.005 | 0.002 | 0.002 | 0.008 | 0.013 | 0.015 | | | 3 | 0.004 | 0.007 | 0.006 | 0.006 | 0.010 | 0.015 | 0.017 | | | 4 | 0.003 | 0.005 | 0.005 | 0.005 | 0.008 | 0.013 | 0.014 | | | Average | 0.002 | 0.005 | 0.004 | 0.004 | 0.008 | 0.014 | 0.015 | | | | | | | | | | | | 50% AD-509 | 1 | 0.009 | 0.009 | 0.011 | 0.010 | 0.014 | 0.015 | 0.016 | | | 2 | 0.005 | 0.005 | 0.005 | 0.005 | 0.008 | 0.014 | 0.016 | | | 3 | 0.008 | 0.011 | 0.010 | 0.009 | 0.012 | 0.014 | 0.018 | | | 4 | 0.005 | 0.006 | 0.006 | 0.006 | 0.011 | 0.015 | 0.014 | | | Average | 0.007 | 0.008 | 0.008 | 0.008 | 0.011 | 0.014 | 0.016 | | 10% AD-518 | 2 | 0.011 | 0.018 | 0.021 | 0.024 | 0.060 | 0.100 | 0.103 | | 10,6 110 510 | ĩ | 0.011 | 0.016 | 0.019 | 0.020 | 0.043 | 0.076 | 0.081 | | | 4 | 0.010 | 0.017 | 0.021 | 0.021 | 0.040 | 0.061 | 0.059 | | | 3 | 0.011 | 0.016 | 0.019 | 0.021 | 0.043 | 0.001 | 0.073 | | | Average | 0.010 | 0.017 | 0.020 | 0.022 | 0.046 | 0.078 | 0.079 | <sup>\* 0.78</sup> percent alkali as Na<sub>2</sub>0. <sup>\*\*</sup> Made and tested in accordance with ASTM C 227/CRD-C 123 (WES 1949). Table 39 Length Change of Mortar Bars Made with 30 Percent Glassy Igneous Rock (CL-28 MS-1), High-Alkali Portland Cement RC-756(2),\* and Different ### Amounts of Pozzolans\*\* | | <del></del> | | Leng | th Chang | ge, %, a | t Ages Si | hown | <del></del> | |-------------|-------------|-------|-------|----------|-----------|-----------|-------|-------------| | | | | | j | Below, da | ays | | | | Pozzolan | Bar No. | 7 | 14 | 21 | 27 | 56 | 90 | 105 | | No Pozzolan | 3 | 0.097 | 0.256 | 0.316 | 0.342 | 0.425 | 0.442 | 0.442 | | | 4 | 0.089 | 0.255 | 0.318 | 0.357 | 0.445 | 0.457 | 0.457 | | | 1 | 0.088 | 0.257 | 0.316 | 0.342 | 0.449 | 0.455 | 0.455 | | | 2 | 0.099 | 0.266 | 0.331 | 0.348 | 0.435 | 0.450 | 0.454 | | | Average | 0.093 | 0.258 | 0.320 | 0.347 | 0.438 | 0.451 | 0.452 | | 50% AD-505 | 2 | 0.004 | 0.013 | 0.014 | 0.013 | 0.014 | 0.021 | 0.023 | | J0% RD -303 | 1 | 0.003 | 0.007 | 0.014 | 0.007 | 0.014 | 0.018 | 0.023 | | | 3 | 0.003 | 0.007 | 0.007 | 0.007 | 0.012 | 0.020 | 0.022 | | | 4 | 0.001 | 0.009 | 0.007 | 0.007 | 0.015 | 0.020 | 0.022 | | | Average | 0.002 | 0.009 | 0.009 | 0.009 | 0.013 | 0.020 | 0.022 | | | | | | | | | | | | 60% AD-509 | 4 | 0.006 | 0.009 | 0.010 | 0.009 | 0.013 | 0.018 | 0.020 | | | 3 | 0.008 | 0.011 | 0.010 | 0.010 | 0.013 | 0.017 | 0.017 | | | 2 | 0.006 | 0.009 | 0.006 | 0.006 | 0.010 | 0.016 | 0.019 | | | 1 | 0.006 | 0.008 | 0.006 | 0.006 | 0.012 | 0.016 | 0.016 | | | Average | 0.006 | 0.009 | 0.008 | 0.008 | 0.012 | 0.017 | 0.018 | | 10% AD-518 | 2 | 0 026 | 0 152 | 0 212 | 0 250 | 0 27/ | 0 /00 | 0 /12 | | 10% MD-210 | 3 | 0.026 | 0.153 | 0.212 | 0.258 | 0.374 | 0.400 | 0.412 | | | 2 | 0.024 | 0.133 | 0.186 | 0.220 | 0.335 | 0.378 | 0.385 | | | 4 | 0.024 | 0.143 | 0.207 | 0.239 | 0.356 | 0.383 | 0.382 | | | <u> </u> | 0.027 | 0.140 | 0.190 | 0.229 | 0.303 | 0.361 | 0.366 | | | Average | 0.025 | 0.142 | 0.199 | 0.236 | 0.342 | 0.380 | 0.386 | <sup>\* 1.31</sup> percent alkali as Na<sub>2</sub>0. <sup>\*\*</sup> Made and tested in accordance with ASTM C 227/CRD-C 123 (WES 1949). Table 40 Length Change of Mortar Bars Made with 3 Percent Opal (CL-4 G-1), High-Alkali Cement RC-756(2), and Different Amounts of Natural ### Pozzolan (AD-518)\* | | | | Length Ch | Below, o | _ | Shown | | |------------|---------|---------|-----------|----------|---------|----------|-------| | Admixture | Bar No. | 7 | 14 | 21 | | 59 | 91 | | None | 1 | 0.117 | 0.173 | 0.179 | 0.192 | 0.234 | 0.259 | | | 4 | 0.089 | 0.146 | 0.155 | 0.157 | 0.179 | 0.214 | | | 3 | 0.105 | 0.133 | 0.139 | 0.147 | 0.186 | 0.234 | | | 2 | 0.124 | 0.178 | 0.182 | 0.193 | 0.231 | 0.258 | | | Average | 0.109 | 0.158 | 0.164 | 0.172 | 0.208 | 0.241 | | 5% AD-518 | 2 | 0.097 | 0.044** | 0.151 | 0.159 | 0.217 | 0.255 | | | 1 | 0.056 | 0.109 | 0.109 | 0.118 | 0.149 | 0.184 | | | 4 | 0.069 | 0.118 | 0.123 | 0.135 | 0.184 | 0.208 | | | 3 | 0.080 | 0.128 | 0.133 | 0.139 | 0.182 | 0.234 | | | Average | 0.076 | 0.118 | 0.129 | 0.138 | 0.183 | 0.220 | | 10% AD-518 | 3 | 0.087 | 0.115 | 0.120 | 0.128 | 0.208 | 0.250 | | | 2 | 0.085 | 0.118 | 0.125 | 0.138 | 0.209 | 0.269 | | | 1 | 0.074 | 0.114 | 0.118 | 0.135 | 0.224 | 0.279 | | | 4 | 0.083 | 0.110 | 0.116 | 0.129 | 0.170 | 0.222 | | | Average | 0.082 | 0.114 | 0.120 | 0.132 | 0.203 | 0.255 | | 20% AD-518 | 4 | 0.018 | 0.012 | 0.014 | 0.013 | 0.024 | 0.037 | | | 3 | 0.015 | 0.019 | 0.021 | 0.022 | 0.035 | 0.045 | | | 2 | 0.012 | 0.022 | 0.019 | 0.019 | 0.033 | 0.044 | | | 1 | 0.009 | 0.014 | 0.017 | 0.017 | 0.031 | 0.050 | | | Average | 0.014 | 0.017 | 0.018 | 0.018 | 0.031 | 0.032 | | 25% AD-518 | 3 | 0.003 | 0.009 | 0.010 | 0.012 | + | | | | 4 | 0.044** | 0.051** | 0.051** | 0.053** | † | | | | 1 | 0.004 | 0.008 | 0.011 | 0.010 | + | | | | 2 | 0.002 | 0.007 | 0.007 | 0.010 | <b>†</b> | | | | Average | 0.003 | 0.007 | 0.009 | 0.011 | | | | 30% AD-518 | 4 | 0.006 | 0.007 | 0.007 | 0.006 | 0.010 | 0.013 | | | 1 | 0.008 | 0.009 | 0.010 | 0.009 | 0.012 | 0.014 | | | 2 | 0.004 | 0.006 | 0.007 | 0.005 | 0.009 | 0.012 | | | 3 | 0.005 | 0.007 | 0.009 | 0.007 | 0.011 | 0.013 | | | Average | 0.006 | 0.007 | 0.008 | 0.007 | 0.010 | 0.013 | <sup>\*</sup> Made and tested in accordance with ASTM C 227/CRD-C 123 (WES 1949). <sup>\*\*</sup> This value not included in average. <sup>†</sup> Testing stopped after the 29-day reading. Table 41 Compressive Strength of Concrete and Mortar Made with Granite Gneiss (CL-14 G-1(B), CL-14 MS-1) and High-Alkali Cement RC-756(2)\* | Specimen No.** | Age, days | Concrete Compressive<br>Strength, psi† | Mortar Compressive<br>Strength, psi†† | |----------------|-----------|----------------------------------------|---------------------------------------| | B-1 | 7 | 3,130 | | | B-2 | | 3,030 | | | Average | | 3,080 | 4,450 | | B-3 | 28 | 3,640 | | | B-4 | | 3,750 | | | Average | | 3,700 | 5,510 | | B-5 | 90 | 4,210 | (5,640, 56 days) | | B-6 | | 4,290 | | | Average | | 4,250 | 6,400 | | B-7 | 180 | 4,030 | | | B-8 | | 4,260 | | | Average | | 4,150 | 6,000 | | B-9 | 365 | 3,720 | | | B-10 | | 4,410 | | | Average | | 4,070 | 6,670 | <sup>\* 1.31</sup> percent alkali as Na<sub>2</sub>0. \*\* 3- by 6-in. cylinder. † 0.49 water-to-cement ratio; ratio of cement to aggregate is 0.23. <sup>†† 0.53</sup> water-to-cement ratio; ratio of cement to aggregate is 0.44. Each value is the average of a air of 2- by 2- by 2-in. cubes. Table 42 Length Change of Concrete and Mortar Bars Made with Reactive Granite Gneiss and | Temperature | |-------------| | 7 | | t at | | $\tilde{}$ | | 2 | | 9 | | 7 | | | | RC- | | Cement | | 7 | | Ţ | | 꿃 | | | | Ī | | ċ | | O. | | H | | | | | | Length | Change, | %, at A | Length Change, %, at Ages Shown Below | Below | | | |-------------------------|---------|-------|-------|--------|---------|----------|---------------------------------------|-------|--------|-------| | | | | | Õ | Days | | | | Months | | | | Bar No. | 7 | 28 | - 56 | 06 | 180 | 365 | 18 | 24 | 32 | | Concrete (CL-14 G-1(B), | - | 0.004 | 0.009 | 0.009 | 0.011 | 0.021 | 0.025 | 0.044 | 0.061 | 0.052 | | CL-14 MS-1) | 2 | 0.005 | 0.010 | 0.010 | 0.012 | 0.018 | 0.022 | 0.043 | 0.058 | 0.052 | | Stored at 100° F | က | 0.004 | 0.013 | 0.013 | 0.013 | 0.021 | 0.025 | 0.058 | 0.067 | 0.061 | | | Average | 0.004 | 0.011 | 0.011 | 0.012 | 0.020 | 0.024 | 0.048 | 0.062 | 0.053 | | Concrete (CL-14 G-1(B), | 7 | 900.0 | 0.017 | 0.017 | 0.028 | 0.041 | 0.041 | 0.070 | 0.102 | 0.081 | | CL-14 MS-1) | 5 | 0.009 | 0.021 | 0.022 | 0.034 | 0.037 | 0.057 | 0.082 | 0.120 | 0.101 | | Stored at 140° F | 9 | 0.004 | 0.016 | 0.016 | 0.027 | 0.048 | 0.048 | 0.051 | 0.106 | 0.099 | | | Average | 0.006 | 0.018 | 0.018 | 0.030 | 0.042 | 0.049 | 0.068 | 0.109 | 0.094 | | | | | | | | | | | | | | | | | | Length | Change, | %, at Ag | Length Change, %, at Ages Shown Below | Below | | | | | | | | Ã | Days | | | | Months | | | | Bar No. | 7 | 28 | 56 | 06 | 180 | 365 | 18 | 24 | 30 | | | | | | | | | | | | | | | | | | Length | Length Change, %, at Ages Shown Below | %, at A | ses Shown | Below | | | |---------------------|---------|-------|-------|--------|---------------------------------------|---------|-----------|-------|--------|-------| | | | | | Q | Days | | | | Months | | | | Bar No. | 7 | 28 | 56 | 06 | 180 | 365 | 18 | 24 | 30 | | Mortar (CL-14 MS-1) | - | 0.010 | 0.015 | 0.018 | 0.021 | 0.039 | 0.044 | 0.047 | 0.061 | 0.055 | | Stored at 100° F | 2 | 0.010 | 0.015 | 0.018 | 0.021 | 0.038 | 0.042 | 0.047 | 0.061 | 0.056 | | | က | 0.010 | 0.014 | 0.016 | 0.020 | 0.037 | 0.046 | 0.046 | 090.0 | 0.055 | | | 4 | 0.010 | 0.015 | 0.017 | 0.021 | 0.039 | | 0.045 | 0.062 | 0.056 | | | Average | 0.010 | 0.015 | 0.017 | 0.021 | 0.038 | 1 | 0.046 | 0.061 | 0.056 | | Mortar (CL-14 MS-1) | - | 0.012 | 0.012 | 0.018 | 0.028 | 0.036 | 0.065 | 0.061 | 0.094 | 0.077 | | Stored at 140° F | 2 | 0.011 | 0.014 | 0.017 | 0.028 | 0.035 | 990.0 | 090.0 | 0.097 | 0.078 | | | ٣ | 0.012 | 0.013 | 0.018 | 0.029 | 0.034 | 0.064 | 0.060 | 0.095 | 0.076 | | | 7 | 0.012 | 0.014 | 0.024 | 0.029 | 0.035 | 0.064 | 0.060 | 0.094 | 0.075 | | | Average | 0.012 | 0.013 | 0.019 | 0.028 | 0.035 | 0.065 | 090.0 | 0.095 | 0.076 | <sup>1.31</sup> percent alkali as $Na_20$ . Concrete bars were 3 by 3 by 11-1/4 in.; mortar bars were 1 by 1 by 11-1/4 in. Table 43 Length Change of Normal Size Mortar Bars Made Using Minerals Separated form Granite Gneiss Fine Aggregate (CL-14 MS-1) with High-Alkali Cement RC-756(2)\* at Two Temperatures | | | | | Length | Length Change. | %. at As | Ages Shown | Below | | | |----------------------------------------------------------|---------|-------|-------|--------|----------------|----------|---------------------------------------|---------|--------|-------| | | | | | De | Days | | | | Months | | | | Bar No. | 7 | 28 | 56 | 06 | 180 | 365 | 18 | 24 | 27 | | Quartz-Plagioclase<br>Concentrations<br>Stored at 100° F | - | 0.012 | 0.014 | 0.022 | 0.022 | 0.024 | 0.039 | 0.050 | 0.049 | 0.046 | | Quartz-Plagioclase<br>Concentrations | 3 2 | 0.014 | 0.022 | 0.032 | 0.028 | 0.035 | 0.059 | 0.092 | 0.090 | 0.073 | | | Average | 0.014 | 0.022 | 0.032 | 0.028 | 0.035 | 0.060 | 0.093 | 0.088 | 0.074 | | | | | | Lenoth | Change | 7 ta | Lenoth Chance. 7. at Aces Shown Relow | Re Jose | | | | | | | | De | Days | | | | Months | | | | Bar No. | 7 | 28 | 56 | 06 | 180 | 365 | 18 | 24 | 27 | | Mica Concentrations<br>Stored at 100° F | 1 | 0.013 | 0.015 | 0.023 | 0.021 | 0.024 | 0.041 | 0.054 | 0.048 | 0.042 | | Mica Concentrations | 2 | 0.018 | 0.022 | 0.034 | 0.031 | 0.038 | 0.064 | 0.099 | 0.089 | 0.074 | | Stored at 140° F | 3 | 0.018 | 0.021 | 0.035 | 0.031 | 0.040 | 0.069 | 0.098 | 0.000 | 0.076 | | | Average | 0.018 | 0.022 | 0.034 | 0.031 | 0.039 | 0.066 | 0.098 | 0.090 | 0.075 | <sup>\* 1.31</sup> percent alkali as $Na_20$ ; each bar was 1 by 1 by 11-1/4 in. Table 44 Length Change of Small Mortar Bars\* Made Using Minerals Separated from Granite Gneiss Fine Aggregate (CL-14 MS-1) with High Alkali Portland Cement RC-756(2)\*\* ### at Two Temperatures | | | | Length | Length Changes, | %, at A | at Ages Shown Below, | n Below, | days | | |----------------------------|---------|-------|--------|-----------------|---------|----------------------|----------|--------|--------| | | Bar No. | 7 | 14 | 21 | 28 | 56 | 90 | 180 | 365 | | Potassium Feldspar Concen- | 1 | 000.0 | 0.036 | 0.026 | 0.033 | 0.022 | 0.033 | 0.033 | 0.033 | | tration | 2 | 000.0 | 0.018 | 0.004 | 0.004 | 000.0 | 0.004 | 0.004 | 0.004 | | Stored at 100° F | 3 | 0.004 | 0.011 | 0.000 | 0.004 | 0.004 | 0.004 | 0.004 | 0.011 | | | Average | 0.001 | 0.022 | 0.010 | 0.013 | 0.009 | 0.014 | 0.014 | 0.016 | | Potassium Feldspar Concen- | 7 | 0.007 | 0.015 | 0.004 | 0.004 | 0.004 | 0.007 | 0.004 | 0.015 | | tration | 5 | 0.029 | 0.040 | 000.0 | 0.026 | 0.029 | 0.022 | 0.029 | 0.029 | | Stored at 140° F | 9 | 0.015 | 0.029 | 0.007 | 0.026 | 0.033 | 0.018 | 0.026 | 0.033 | | | Average | 0.017 | 0.028 | 0.004 | 0.019 | 0.022 | 0.011 | 0.020 | 0.026 | | Mica Concentration | 1 | 0.018 | 0.022 | 0.022 | 0.022 | 0.014 | 0.014 | 0.014 | 0.014 | | Stored at 100° F | 2 | 0.007 | 0.014 | 000.0 | 0.007 | 0.007 | 0.011 | 0.007 | 0.007 | | | 3 | 0.000 | 0.004 | 0.011 | 0.000 | 0.018 | 0.014 | 0.018 | 0.018 | | | Average | 0.008 | 0.013 | 0.011 | 0.010 | 0.013 | 0.013 | 0.013 | 0.013 | | Mica Concentration | 4 | 0.025 | 0.033 | 0.018 | 0.022 | -0.007 | 0.014 | 0.007 | 0.011 | | Stored at 140° F | 5 | 0.014 | 0.014 | 0.014 | 0.022 | 000.0 | 000.0 | 0.018 | 0.018 | | | 9 | 0.029 | 0.022 | 0.011 | 0.011 | 0.011 | 0.018 | 0.022 | 0.022 | | | Average | 0.023 | 0.023 | 0.014 | 0.018 | 900.0 | 0.011 | 0.016 | 0.017 | | Quartz-Plagioclase Concen- | 1 | 0.026 | 0.040 | 0.015 | 0.033 | 0.040 | 0.040 | 0.040 | 0.044 | | tration | 2 | 000.0 | 0.017 | 000.0 | 0.010 | 000.0 | 0.010 | 0.000 | 000.0 | | Stored at 100° F | 3 | 0.000 | 0.000 | 0.000 | 0.000 | -0.002 | -0.002 | -0.002 | -0.002 | | | Average | 0.009 | 0.019 | 0.005 | 0.014 | 0.013 | 0.016 | 0.013 | 0.014 | | Quartz-Plagioclase Concen- | 4 | 0.007 | 0.015 | 0.015 | 0.015 | 0.015 | 0.015 | 0.018 | 0.018 | | tration | 5 | 0.033 | 0.051 | 0.029 | 0.036 | 0.047 | 0.058 | 0.033 | 0.055 | | Stored at 140° F | 9 | 0.030 | 0.040 | 0.022 | 0.026 | 0.029 | 0.026 | 0.026 | 0.033 | | | Average | 0.023 | 0.035 | 0.022 | 0.026 | 0.030 | 0.033 | 0.026 | 0.035 | | | | | | | | | | | | <sup>\* 1/2</sup> by 1/2 by 3-1/2 in. <sup>\* 1.31</sup> percent alkali as Na<sub>2</sub>0. المرمرمرمرد The same of